BENTHIC INVERTEBRATES IN SELECTED STREAMS OF THE PICEANCE CREEK BASIN, NORTHWESTERN COLORADO, WATER YEARS 1977-81 By Kenneth J. Covay, Helen E. Stranathan, and Robert L. Tobin U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 84-4138 #### UNITED STATES DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: Colorado District Chief U.S. Geological Survey, MS 415 Box 25046, Denver Federal Center Lakewood, CO 80225 Copies of this report can be purchased from: Open-File Services Section Western Distribution Branch U.S. Geological Survey, MS 306 Box 25425, Federal Center Denver, CO 80225 Telephone (303) 236-7476 # CONTENTS | | | Page | |------------|---|------| | | | 1 | | Introducti | ion | 1 | | Purpo | ose and scope | | | | ods | 3 | | | ciption of study area | 4 | | | iscussion and significance of benthic invertebrates | | | | creams | 5 | | Benthic-ir | nvertebrate data | 8 | | Chara | acterization of insects | 21 | | Chara | acterization of non-insects | 22 | | Analy | ysis and results | 23 | | Summary ar | nd conclusions | 36 | | Selected r | ceferences | 40 | | Supplement | tal data | 43 | | | ILLUSTRATIONS | | | | | | | | | Page | | Figure 1. | Map showing major drainage basins of the Piceance basin and | 8- | | 0 | benthic-invertebrate sampling sites in the Piceance Creek | | | | basin | 2 | | 2-7. | Graphs showing numbers and distributions of benthic inverte- | | | | brates by order at: | | | | 2. Site 1, Piceance Creek below Rio Blanco | 24 | | | 3. Site 2, Willow Creek near Rio Blanco | 25 | | | 4. Site 3, Piceance Creek above Hunter Creek | 26 | | | 5. Site 4, Black Sulphur Creek near Rio Blanco | 27 | | | 6. Site 5, Piceance Creek below Ryan Gulch | 28 | | | 7. Site 6, Piceance Creek at White River | 29 | | 8. | Graphs showing means and ranges for numbers of species and | | | | numbers of organisms by water year at the six sites | 31 | | 9. | Pie graphs showing percent composition of benthic inverte- | | | | brates at the order level at the six sites, composite of | | | | water years 1977-81 | 32 | | 10. | Bar graph showing distribution of benthic-invertebrate genera | | | | assigned to habit groupings (from table 1) at the six | | | | sites | 33 | | 11. | Bar graph showing distribution of benthic-invertebrate genera | | | | assigned to food-web groupings (from table 1) at the six | | | | sites | 34 | | 12. | Bar graphs showing frequency distribution, means, and | | | | significant differences of means (at the 0.05 level of | | | | significance) of benthic-invertebrate diversity indices | | | | at the six sites, water years 1977-81 | 35 | | 13. | Graphs showing similarity indices and yearly mean diversity | | | | indices of benthic invertebrates at the six sites | 38 | #### CONTENTS #### TABLES | Page | | |--|----------| | fications of benthic invertebrates collected at Piceance Creek basin, water years 1977-819 | Γable 1. | | tinuous-monitor data for selected water-quality ics at six sites in Piceance Creek basin, | 2. | | 1977-81 16 | | | sical measurements and observations at six | 3. | | eance Creek basin, water years 1977-81 20 | | | ring similarity indices by water years for six | 4. | | eance Creek basin 37 | | | and percent composition of benthic invertebrates | 5-10. | | • | | | Piceance Creek below Rio Blanco, water years | | | 1 44 | | | Willow Creek near Rio Blanco, water years | | | 1 56 | | | Piceance Creek above Hunter Creek near Rio | | | , water years 1977-81 66 | | | Black Sulphur Creek near Rio Blanco, water years | | | 1 78 | | | Piceance Creek below Ryan Gulch near Rio Blanco, | | | years 1977-81 90 | | | Piceance Creek at White River, water years | | | -81 100 | | # CONVERSION FACTORS For use of readers who prefer to use metric units, conversion for terms used in this report are listed below: | Multiply | Ву | To obtain | |---|----------------|---| | inch (in.) | 25.40 | millimeter | | foot (ft) | 0.3048 | meter | | square foot (ft²) | 0.09294 | square meter | | cubic foot per second (ft ³ /s) | 0.2832 | cubic meter per
second | | foot per second (ft/s) | 0.3048 | meter per second | | barrel (bbl) | 0.16 | cubic meters | | acre | 4,047 | square meter | | mile (mi) | 1.609 | kilometer | | square mile (mi²) | 2.590 | square kilometer | | micromho per centimeter
at 25° Celsius (µmhos) | 1.000 | microsiemens per centi-
meter at 25° Celsius | | degree Fahrenheit (°F) | °C=5/9 (°F-32) | degree Celsius | The following term also is used in this report: milligrams per liter (mg/L). # BENTHIC INVERTEBRATES IN SELECTED STREAMS OF THE PICEANCE CREEK BASIN, NORTHWESTERN COLORADO, WATER YEARS 1977-81 By Kenneth J. Covay, Helen E. Stranathan, and Robert L. Tobin #### ABSTRACT Data from the periodic collections of benthic organisms at six streamflow stations in the Piceance Creek basin are presented and summarized for water years 1977-81. A total of 162 genera from 8 insect orders and 8 non-insect orders were documented. Numbers of organisms per sample ranged from zero to 3,700. Counts generally were greater during low streamflow. Diptera (two-winged flies) were the most numerous organisms and the percent composition of Diptera increased downstream. Organisms associated with both unpolluted and polluted streams were collected. The assignment of taxa into trophic groups placed most taxa into the burrowers-sprawlers-clingers habit groups and primary and secondary consumer (food-web) groups. General community structure, however, remained balanced and stable. Mean diversity indices ranged from 2.21 to 2.82, and similarity indices indicate more than 50-percent consistency of composition. Mean diversity indices were greatest in the middle part of the Piceance Creek basin. The types and numbers of benthic invertebrates present indicated that no deleterious water-quality conditions existed during the study period. Differences in benthos communities within and between sites are attributed to differences in water discharge, water temperature, substrate, and chemical quality of water. #### INTRODUCTION Increased demands for energy fuels and energy independence in the United States have accelerated commercial development of natural resources. In northwestern Colorado, major resources are oil shale, coal, and natural gas. Oil-shale development is expected to be greatest in the Piceance basin (fig. 1), which contains an estimated 1 trillion bbl of recoverable oil shale (Weeks and others, 1974; Taylor, 1982). Early in 1974, two Federal leases in Piceance basin, each with an area of 5,120 acres (fig. 1), were awarded to a consortium of oil companies for prototype development of oil shale. The two leased areas are referred to as Tract Colorado-a (C-a) and Tract Colorado-b (C-b). These oil-shale developments are expected to affect the environmental quality of water, land, and air. Several types of water-quality data, including biological data, have been collected in the basin (Gray and others, 1983; Minshall and Minshall, 1977; Ward and Short, 1978). Data collected before major oil-shale development occurs will document existing water-quality conditions. These Figure 1.--Major drainage basins of the Piceance basin and benthic-invertebrate sampling sites in the Piceance Creek basin. data, in conjunction with other water-quality data, can then be used to determine the magnitude of any water-quality changes resulting from oil-shale development. Because benthic invertebrates are sensitive to changes in water quality, the organisms were chosen as the principal type of biological data for collection during this study. #### Purpose and Scope This study was initiated to describe and document the communities of benthic invertebrates that existed at six selected sites in the Piceance Creek basin prior to major oil-shale development. Piceance Creek basin occupies the northeast corner of the Piceance basin and is one of four major drainage basins in the Piceance basin (fig. 1). Six sampling sites, hereinafter referred to as sites, were established at six perennial gaging stations (fig. 1): four on the mainstream of Piceance Creek (sites 1, 3, 5, and 6), and one site each at the mouths of two tributaries, Willow Creek (site 2) and Black Sulphur Creek (site 4). Samples of benthic invertebrates were collected periodically at the same location at each of the six sites during the 1977-81 water years. Samples were collected monthly during the 1977-79 water years and quarterly during the 1980-81 water years. Data analyses include: (1) Taxonomic identification to the genus level and to the species level whenever possible; (2) functional feeding-group analysis; (3) number of organisms and percentage composition of each sample; (4) food-web balance; (5) diversity and similarity indices; and (6) statistics. #### Methods All benthic-invertebrate samples were collected, preserved, and analyzed in accordance with accepted procedures of the U.S. Geological Survey (Greeson and others, 1977). A benthic-invertebrate sample was a composite of three 1-ft Surber grabs (mesh size=0.21 millimeters). Grabs were from cross sections at riffle areas at the same location each visit. This was done to maintain quality control within and between samples. No samples were collected from pooled or lentic areas in the stream because these substrates were considered unstable due to silting and diversity is greater in riffle Organisms were separated from sand and gravel by a density-flotation method and were preserved in isopropyl alcohol. All samples were sent to Susswasser Freshwater Invertebrate and Algae Analysis in Paso Robles, Calif., 1 for identification and enumeration. All data were derived from whole samples
and not from subsets. Sample organisms from taxonomic groups were permanently preserved and are stored for future reference at the U.S. Geological Survey office in Meeker, Colo. ¹Use of the firm name in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. Criteria used for the assignment of insects into trophic groups are based on Merritt and Cummins (1978). Trophic classifications of the non-insects are based on criteria of Pennak (1978) and Ward and Whipple (1959). Diversity indices were determined from procedures described by Wilhm and Dorris (1968) and similarity indices were computed according to Odum (1971). #### Description of Study Area The Piceance Creek basin drains the northeast part of Piceance basin and is in Rio Blanco and Garfield Counties, northwestern Colorado (fig.1). Piceance Creek basin has a drainage area of 630 mi². Piceance basin is part of the Colorado Plateau Physiographic Province (Thornbury, 1965) and contains a thick sequence of sedimentary rocks deposited during the Eocene Epoch. These sedimentary rocks consist of sandstones, shales, and marlstones, which comprise the Wasatch, Green River, and Uinta Formations. The Green River Formation contains the richest known deposits of organic oil shale and marlstone in the world (Donnell, 1961; Yen and Chilingarian, 1976). The topography is classified as ridge and valley and is very dissected (Frickel and others, 1975; Thornbury, 1965). The ridges and valleys trend northeasterly. Drainage patterns range from trellis to parallel and seem to be structurally controlled. Vegetation is related to elevation, slope orientation, and soil depth (Frickel and others, 1975). North-facing slopes retain more moisture, have better developed soils, and support a more dense plant community. Little or no shade from riparian vegetation exists along streams at the lower elevations. The climate of the Piceance basin is semiarid. Precipitation occurs during the summer as local, short-duration, intense thunderstorms. Winter precipitation is mostly snow. Annual precipitation increases with elevation and ranges from 15 in. below 8,000 ft, to 25 in. above 8,000 ft (Weeks and others, 1974; Frickel and others, 1975). Air temperature also varies with elevation, but may be locally modified by topography. Temperature ranges from -48°F to 97°F (Frickel and others, 1975). Historically, primary land use in the Piceance Creek basin has been agriculture, ranching, and hunting. Increased demand for energy has subjected the Piceance Creek basin to intense oil, gas, and oil-shale exploration. Preliminary development at tract C-b, which lies within the Piceance Creek basin, has resulted in the removal of some could be affected further by surface mining, retorting, construction, water impoundment, and population increases. Piceance Creek is the principal stream in Piceance Creek basin. Piceance Creek originates in the Grand Hogback northeast of Rio Blanco, Colo. The creek flows northwesterly in its upstream reaches and northerly in its downstream reaches. Piceance Creek joins the White River 17 mi west of Meeker, Colo. Medium and base flows in streams originate from springs and ground water. These flows provide about 80 percent of the total surface-water discharge in Piceance Creek basin (Weeks and others, 1974). High flows result from snowmelt in spring and thunderstorms in summer. Irrigation is common in Piceance Creek basin, and irrigation diversions may result in zero flows at some gaging stations during summer. Flow at the mouth of Piceance Creek (site 6) ranged from less than 1.0 to 628 ft³/s during the study. Mean discharge at site 5, Piceance Creek below Ryan Gulch, was less than average for water years 1977, 1978, and 1981. A record runoff was recorded for water year 1980. Mean discharge at site 5 is shown below: | Water
year | Mean discharge
(cubic feet per second) | |---------------|---| | 1977 | 12.7 | | 1978 | 16.0 | | 1979 | 28.7 | | 1980 | 35.4 | | 1981 | 17.3 | | 1965-81 | 20.1 | #### GENERAL DISCUSSION AND SIGNIFICANCE OF BENTHIC INVERTEBRATES IN STREAMS Biological communities in a stream are affected by the physical and chemical properties of the stream. Because of their relative immobility, in aquatic stages, and environmental sensitivity, benthic invertebrates are useful for water-quality analyses. Immature forms of (caddisflies), Plecoptera (stoneflies), and Ephemeroptera Trichoptera (mayflies) usually are found in clean natural water (unpolluted) because they require substantial concentrations of dissolved oxygen. Plesiopora (worms), Rhynchobdellida (leeches), and some immature Diptera (two-winged flies) can survive in water containing very little dissolved oxygen. Large numbers of these organisms often are found in oxygen-deficient streams that receive sewage discharges. Other factors that affect benthic-invertebrate communities types of substrate, sediment concentration, water temperature, turbidity, stream velocity, and ice (Hynes, 1960 and 1970; Odum, 1971; Reid and Wood, 1976; Gray and others, 1983). Two important chemical factors that may affect benthic invertebrate distribution and abundance are dissolved gasses and dissolved solids. Droughts and floods also modify distribution. Hynes (1970), however, suggests that many organisms in rivers and streams are controlled more by the type of substrate on which they live than by the general physical state of the water. Water-quality degradation is not always limited to domestic or industrial activities. Cycles of nature will produce periods of degraded water quality in natural waters. Autumn leaves and debris can overload a stream system with decaying organic matter. Snowmelt runoff and thunderstorms can cause rapid silting, substrate change, and decreased food supplies; major shifts in the types and numbers of organisms can occur after these events. When physical conditions are optimum and food supplies adequate, population numbers will increase until a limiting factor is reached. Odum (1971) observes that communities have definite unity, characteristic trophic structure, and patterns of energy flow. Compositional unity is the probability that certain species will occur together. Functionally similar (trophic) communities are diverse organisms living together and obtaining food in the same manner. Energy flow is defined here as the quantity of energy derived from food sources that passes through living components of an ecosystem. Patterns of energy flow are studies of the two types of food chains, grazing and detritus. In a balanced community, the base of a food web should contain the greatest number of organisms. Benthic invertebrates are an important link in the aquatic food web, occupying the primary and secondary consumer levels. They are the primary food source for fish. A typical food structure in a community is outlined below: Classification of benthic invertebrates into environmental and functional groups is useful when interpreting stream ecology. Some organisms thrive only along stream reaches that have swift flowing waters or lotic conditions; other organisms are better suited to pooled or lentic waters. Merritt and Cummins (1978) divided aquatic insects into groups based on food-gathering behavior, habits of attachment, and concealment and movement. These functional-level characteristics, as well as energy transfer, and taxonomic identification are important elements in defining the benthic community of streams. Diversity index (DI) is a ratio of the number of species or other taxa to another important value, usually the total number of organisms in a sample of the community. It measures the evenness of distribution of individuals within the community (Greeson, 1982). The use of a DI as an indicator of water-quality conditions is based on the assumption that unpolluted waters generally have a greater number of species, thus greater DI, than polluted waters. The DI in unpolluted waters is large because a benthic community can develop having many species of relatively equal abundance. Low values of DI are indicative of polluted or environmentally stressed waters because these waters will favor only the tolerant organisms. Wilhm and Dorris (1968) developed a measure of diversity which quantified community structure based on diversity per individual (d) as: $$\bar{d} = \sum_{i=1}^{s} \frac{n_i}{n} \log_2 \frac{n_i}{n} \tag{1}$$ where s = the total number of taxa in each sample of the community; i =the ith taxon in each sample, which ranges from 1 to s; n_i = the number of individuals in each taxon; and n =the total number of individuals in a sample. Logarithms to the base 2 may be obtained by multiplying logarithms to the base 10 by 3.3219. Diversity indices range from zero (all organisms belong to the same species) to any positive number. The upper limit, however, is about 9 and most frequently is less than 5. Wilhm (1970) reports that DI values for benthic macroinvertebrate communities in unpolluted water usually are between 3 and 4, and DI values in polluted water are less than 1. A DI can be used to evaluate the balance of the community. Diversity tends to be greater in older communities and less in newly established ones. In benthic populations or other "parts" of communities, diversity is influenced by functional relations between trophic levels. For example, the number of predators will greatly affect the diversity of the prey populations. A community that has a moderate number of predators could experience a reduction in the density of a dominate organism. This would allow a less competitive species a better opportunity to occupy the space and utilize food supplies (Odum, 1971). A similarity index (SI) is used to compare whole samples to each other using a particular taxon. Many SI's exist and a common SI (0dum, 1971) is given by the equation: $$SI = \frac{2C}{A+B} \tag{2}$$ where C
= the number of taxa common to both A and B; A = the number of taxa in sample A; and B = the number of taxa in sample B. Similarity indices range from zero (two samples have no taxa in common) to 1 (two samples have identical taxa). The resultant number multiplied by 100 gives percent similarity. #### BENTHIC-INVERTEBRATE DATA A tabulation of 162 species from 200 samples, identified and enumerated to the species level whenever possible, and percent composition of each species per sample are in the "Supplemental Data" section (tables 5 to 10). The number of taxa in each sample and a diversity index computed at the genus level also are shown in these tables. Trophic classifications of all genera collected and identified during this study are shown in table 1. Ranges of continuous-monitor data for selected water-quality and sediment characteristics (Tobin and others, 1984) and a summary of physical measurements and observations at the six biological sites are shown in tables 2 and 3. These data show the range of conditions in which benthic invertebrates existed in the Piceance Creek basin during the water-quality types and dissolved-solid ranges at collection sites during the same period are shown below: | Site number | Water-quality | Range of dissolved solids (milligrams | |---|--------------------------------------|---------------------------------------| | and name | type | per liter) | | 1 Piceance Creek
below Rio
Blanco | Sodium magnesium
bicarbonate | 440 to 890 | | 2 Willow Creek | Magnesium sodium
bicarbonate | 700 to 990 | | 3 Piceance Creek
above
Hunter Creek | Sodium magnesium
bicarbonate | 470 to 1,100 | | 4 Black Sulphur
Creek | Magnesium sodium sulfate bicarbonate | 500 to 1,380 | | 5 Piceance Creek
below Ryan
Gulch | Sodium magnesium
bicarbonate | 420 to 1,720 | | 6 Piceance Creek
at White River | Sodium bicarbonate | 720 to 3,660 | # Table 1.--Trophic classifications of benthic invertebrates collected at six sites in Piceance Creek basin, water years 1977-81 [Asterisk ③ indicates data are direct from Merritt and Cummins (1978). Circled asterisk ③ indicates data based on generalizations from Merritt and Cummins (1978), Pennak (1978), and Usinger (1956)] | | Habitat | Habits * * * * * * | Food Gathering | Food Wet | |--|-----------------|---|--|---| | | * * | | Ø | | | INSECTS | | | irs
irs
cors
gers
irs
Feeder | ores
8 8 | | | | ers
irs
irs | Piercers
Shredders
Scrapers
Collectors
Scavengers
Engulfers
Filter Fee | Detritivores
Herbivores
Carnivores
Omnivores | | | Lotic
Lentic | Sprawler
Burrower
Clingers
Climbers
Swimmers
Divers
Skaters | Piercers
Shredder
Scrapers
Collecto
Scavenge
Engulfer
Filter F | rrit
rbiv | | | Lotic | Spr
Bur
Cli
Cli
Cli
Swi
Swi
Div | Pie
Shr
Scr
Col
Sca
Enc
Fil | Det
He Can | | Coleoptera (water beetles) | | | | | | Dytiscidae | | | | | | Agabus sp. | * * | * * | * | * | | Colymbetes sp. | * * | * | * | * | | Deronectes sp. | * * | * * | * | * | | <u>Oreodytes</u> sp.
Rhantus sp. | * * | * * | * | * | | Dryopidae | | | _ | | | Helichus sp. | * | * | Θ | * | | Elmidae | | | 0.0 | | | <u>Dubiraphia</u> sp. | * * | * * | ⊗ ⊗ | ⊛⊛
* * | | Microcylloepus sp. | * | * * * | * * * | * * | | Optioservus sp. | ^ | ^ | • | | | Haliplidae
<u>Brychius</u> <u>sp.</u> | * * | * | * * | * | | Haliplus sp. | * | * | * * | * | | Hydrophilidae | | | | | | Cymbiodyta sp. | * * | * | * | * * | | Helophorus sp. | * * | * | * | * | | Hydrobius sp. | * | * * * | ⊗ | ⊗ | | Collembola (springtails) | | | | | | Isotomidae | | | | | | Isotomurus sp. | * | * | * * | * * | | Diptera (two-winged flies) | | | | | | Ceratopogonidae | | | @@ | ı | | Atrichopogon sp. | * * | * * | ⊛ ⊛
* * | * * | | <u>Culicoides</u> sp. | * * | * | * * | * * | | Palpomyia sp. | * * | * | * | * | | <u>Stilobezzia</u> sp. | ^ | •• | | | Table 1.--Trophic classifications of benthic invertebrates collected at six sites in Piceance Creek basin, water years 1977-81--Continued | Habitat * * | Hall | bits
* * * * | Food (| * * * * * * | Food Web | |---------------------------------|--|---|-----------------------|--|---| | Lotic
Lentic | Sprawlers Burrowers Clingers | Climbers
Swimmers
Divers
Skaters | Piercers
Shredders | Collectors
Scavengers
Engulfers
Filter Feeder | Detritivores
Herbivores
Carnivores
Omnivores | | | | | | | | | * *
* *
* *
* *
* * | *
* * *
* * *
* *
* *
* *
* *
* | | *
*
* | * * * * * * * * * * * * | * * * * * * * * * * * * | | * * | * * | | * | * | * * | | * * | * * | | | * *
• • | * *
• • | | * | * | | * | * | * * | | ***** * * * * * * * | * | * | * * | * * * * * * * * * * * * * * * * | * * * * * * * * * * * * * * * * * * * | | | ****** | * | * | * * * * * * * * * * * * * * * * * * * | ** | Table 1.--Trophic classifications of benthic invertebrates collected at six sites in Piceance Creek basin, water years 1977-81--Continued | | | | | 15 1111 | |--------------------------|-----------------|---|---|---| | | Habitat | Habits | Food Gathering | Food Web | | | * * | * * * * * * * | ***** | * * * * | | | 1 | | er | l o | | INSECTS | | | s
rs
ors
ers
ers
rs
eeder | Detritivores
Herbivores
Carnivores
Omnivores | | | | 0 0 m m m | Piercers Shredders Scrapers Collectors Scavengers Engulfers Filter Fee | Detritivor
Herbivores
Carnívores
Omnivores | | | | S S S S S S S S S S S S S S S S S S S | | H S S H | | | ુ :તી | | as: | i di j | | | Lotic
Lentic | Sprawlers Burrowers Clingers Climbers Swimmers Divers | Piercers Shredders Scrapers Collector Scavenger Engulfers Filter Fe | Detritivo
Herbivore
Carnivore
Omnivores | | | <u> </u> | S E C C S E S E S E S E S E S E S E S E | Piercers Shredders Scrapers Collectors Scavengers Engulfers Filter Feec | <u> ∆ ± ∪ ō</u> | | Diptera | | | | | | Dipcera | | | | | | Chironomidaecontinued. | | | | | | Smittia sp. | * | * | * | * | | Stempellina sp. | * * | * * * | * | * | | Sympotthastia sp. | * | * | * | * | | | ô | Ô | Ô | œ | | Syndiamesa orientalis | * * | * * | * | * | | Tanytarsus sp. | * * | * | * | * | | Thienemanniella sp. | 89 | ^ | ⊗ ô | ⊛⊛ | | Trichocladius sp. | • • | W W | w w | & & | | Dixidae | | | | | | Dixa sp. | * | * * | * | * | | Dolichopodidae | 00 | 0.0 | | 0 | | <u>sp.</u> 1 | ⊗ ⊗ | ⊛⊛ | ⊗ | ⊛ | | Empididae | 00 | 00 | 0 0 | 0 0 | | <u>sp.</u> 1 | ⊗⊗ | | ⊗ ⊗
⊗ ⊗ | ⊗ ⊗
⊗ ⊗ | | <u>sp.</u> 2 | ⊗⊛ | ⊛ᢙ | | | | <u>Hemerodromia</u> sp. | * | * * | * * | ⊗ ★ | | Ephydridae | | | | | | <u>Brachydeutera</u> sp. | * | * * | * | * | | Ephydra sp. | * * | * * | * * | * * | | Muscidae | | | | | | Limnophora sp. | * | * | * | * | | Limnophora aequifrons | ⊗ | ⊗ | ⊗ | ⊗ | | Psychodidae | | | | | | Telmatoscopus sp. or | | | | | | (Pericoma sp.) | * * | * | * | * | | Simuliidae | | | | | | <u>Cnephnia</u> sp. | * | * | * | * | | Eusimulim sp. | ⊛⊛ | ⊛ | ⊗ | ❷ | | Simulium sp. | * * | * | * | * | | S. vittatum | ⊗ ⊛ | ⊗ | ⊗ | 8 | | Stratiomyidae | • | • | • | • | | Euparyphus sp. | * | * | * * | * * | | Tabanidae | ^ | ^ | ^ ^ | ^ ^ | | | | * * | * | | | <u>Tabanus</u> sp. | * * | ^ * | ^ | * | | Tipul idae | <u> </u> | | 4 . | | | Dicranota sp. | * * | * * | * | * | | <u>Erioptera</u> sp. | * * | * | * | * | | <u>Hexatoma</u> sp. | * * | * * * | * | * | | Limnophila sp.1, 2 | * * | * | * | * | Table 1.--Trophic classifications of benthic invertebrates collected at six sites in Piceance Creek basin, water years 1977-81--Continued | | Habitat | Г | | ish | its | | F | ·0~ | 1 (: | 1+1 | her | ing | F | | Web | |--|--------------------------|-----------|-----------|----------|----------|-------------------|---------|-----------|-------------------|------------|------------|-----------------------------|--------------|------------|------------| | | mabitat | * | | | | ,
* * | * | * | * 1 | | * * | * * | • | | * * | | INSECTS | Lotic
Lentic | Sprawlers | Burrowers | Climbers | Swimmers | Divers
Skaters | Dioyona | Shredders | Scrapers | Collectors | Scavengers | Filter Feeders
Parasites | Detritivores | Herbivores | Carnivores | | Diptera | | | | | | | | | | | | | | | | | Tipulidaecontinued. <u>Limonia sp.</u> <u>Pedicia sp.</u> <u>Tipula sp.</u> 1, 2 | * *
* *
* * | * | * * | | | | | * | | * | * | | * | * | * | | Ephemeroptera (Mayflies) | | | | | | | | | | | | | | | | | Baetidae | | | | ĺ | | | | | | | | | | | | | <u>Baetis sp.</u>
<u>Callibatis</u> sp.
Ephemerellidae | * * | | • | * * | | | | | * (| *
& | | | * | * | | | Ephemerella sp. | | | | | | | | | | | | | | | | | 1, 2, 3, 4 E. inermis E. infrequens E. mollita Heptageniidae | * *
& &
& &
& & | * 38 | 6 | * 100 | * 8 8 | | | | * :
@ @
@ @ | €
€ | | | ⊛ | * & & & | | | Cinygma sp. | * | | 1 | k | | | | | * : | ĸ | | | * | * | | | Cinyqmula sp. | * | | 3 | k | | | | | * 1 | k | | | * | * | | | <u>Heptagenia sp.</u>
<u>Rhithrogena sp.</u>
Leptophlebiidae | * | | 1 |
k
k | | | | | * 1 | k
K | * | | * | * | * | | <u>Paraleptophlebia</u> <u>sp.</u>
Siphlonuridae | * | * | 7 | k | * | | | * | , | k | | | * | | | | Ameletus sp. | * | | * | k | * | | | | 7 | t | | | * | | | | <u>Siphlonurus</u> <u>sp.</u>
Tricorythidae | * * | | * | t | * | | | | * 7 | ŧ | * | | * | * | * | | Trycorythodes fallax T. minutus Hemiptera (True Bugs) Corixidae | 9 9 | ⊗ | 9 | 9 | | | | | | 6 | ⊕ | | ⊗ | | | | <u>Sigara</u> sp. | * | | ! | * | * | | * | | * | t | | | * | | * | | Veliidae
<u>Microvelia</u> sp. | * * | | | | | * | * | | | | | | | | * | | <u>Velia sp.</u> | ⊗⊗ | | | | | ⊗ | • | | | | | | | 1 | œ | Table 1.--Trophic classifications of benthic invertebrates collected at six sites in Piceance Creek basin, water years 1977-81--Continued | INSECTS | Tabita
* ; | * | * SH | * * | lab
* * | | | * | ľ | * | * : | * * | (
(| reeders * X | χ.
* | * | Web
* * | |--------------------------------|---------------|--------|-----------|------------|------------------|------|--------|---------|----------|-----------|----------|--------------------------|-------------|------------------------|--------------|------------|------------------------| | INSECTS | | | | ທ | • | ^ | ^ | • | Î | | | | (
(| STATE | υ | | | | INSECTS | otic | 2 | rs | ω . | | | | | | | | | 4 | e
T | 8 | | | | | otic | 2 | rs | Ø | | | | | ł | | | ט ע |) (| ŭ | Ä | Ŋ | Ŋ | | | otic | ပ္ခါ | | X 6 | ດ ທ | S |)
i | m | S. | ers | ខ | tor | ers | re | 18 | ore | ore | | | oti | 77.1 | wle | 30 | b d | me | rs | er | Se S | gqq | pe | lec. | 11 £ | asi. | it | oiv. | ivo | | | | Lentic | Sprawlers | Burrowers | Climbers | Win | Divers | Skaters | Piercers | Shredders | Scrapers | Collectors
Scavengers | Engulfers | rilter re
Parasites | Detritivores | Herbivores | Carnivore
Omnivores | | | ㅂ | 귀 | S | <u>m</u> (|) 0 | S (S | Ω | S. | 1 124 | 03 | 0) | 0.0. | 1 121) | 4 14 | 1 111 | | <u> </u> | | Odonata (Dragonfiles & Damself | lies) | | | | | | | | | | | | | | | | | | Agrionidae | | | | | | | | | | | | | | | | | | | Hyponeura sp. | * | * | × | | * | * | | | | | | | * | | | | * | | Ishnura sp. | * | * | | | • | * | | | | | | | * | | | | * | | Coenagrionidae | | | | | | | | | | | | | | | | | | | Argia sp. | * | * | * | | * | × | | | | | | | * | | | | * | | Gomphidae | | | | | | | | | | | | | | | | | | | Ophiogomphus severus | ⊛ | | | € | | | | | | | | | ⊗ | | | | ⊗ | | Plecoptera (Stoneflies) | | | | | | | | | | | | | | | | | | | Capniidae | | | | | | | | | | | | | | | | | | | <u>Capnia</u> sp. | € | | ➂ | (| \otimes | | | | | \odot | | | | | \odot | | | | Paracapnia angulata | € | | ⊗ | (| ⊗
⊗ | | | | | \odot | | | | | ⊛ | | | | Perlodidae | | | | | | | | | | | | | | | | | | | <u>Isoperla sp.</u> | * | | * | | * | | | | | | | * | * | | * | | * | | I, fulva | € | | € | (| € | | | | | | | € | € | | æ | | æ | | I. patricia | ⊗ | | æ | (| æ | | | | | | | Ø. | à | | Ğ | | Ã | | I, petersoni | ⊛ | | ⊗⊗ | (| &
&
&
& | | | | | | | ⊗ | ⊗ ⊗⊗ | | ⊗ ⊗ | | ⊗ | | Taeniopterygidae | • | | • | | | | | | | | | | • | | • | | | | Taenionema sp. | ⊛ | | ⊛ | (| € | | | | | | ⊛ | | | | | 3 | | | Trichoptera (Caddisflies) | | | | | | | | | | | | | | | | | | | Brachycentridae | | | | | | | | | | | | | | | | | | | Brachycentrus americanus | € | | | (| € | | | | | | | ⊛ | | | 8 | | | | Glossosomatidae | | | | | _ | | | | | | | • | | | • | | | | Agapetus sp. | * | | | | * | | | | | | * | * | | | * | * | | | Hydropsychidae | | | | | | | | | | | | | | | | | | | Hydropsyche sp. 1, 2 | * | × | | | * | | | | | | | * | | | * | | | | H. slossonae | ⊛ | € | | (| € | | | | | | | € | | | ✐ | | | | Hydroptilidae | | | | | | | | | | | | | | | | | | | Hydroptila sp. | * | | | | * | | | | * | | * | | | | | * | | | Ochrotrichia sp. | * | | | | * | | | | * | | × | | | | * | * | | | Stactobiella sp. | * | | | | * | | | | ⊗ | | | ⊛ | | | ⊛ | ➂ | | | Lepidostomatidae | | | | | | | | | | | | | | | | | | | Lepidostoma sp. | * | | * | | * ; | k | | | | * | | | | | × | | | | Limnephilidae | | | | | | | | | | | | | | | | | | | Hesperophylax sp. | * | | * | | | | | | | * | | | | | * | * | | | Lenarchus sp. | | * | * | | 7 | t | | | | | | * | | | * | | | | Limnephilus sp. | * | | * | | * 1 | t | | | | * | | * | | | * | * | | | | | 13 | | | | | | | | | | | | | | | | Table 1.--Trophic classifications of benthic invertebrates collected at six sites in Piceance Creek basin, water years 1977-81--Continued | | | | |
 | | | |--------------------------------|--------------|--|-------------------------------|--|---|---| | | Habitat | Hab: | 1 | Food Gather | | Food Web | | | * * | * * * * | * * * | * * * * * * | S | * * * * | | | | | | | ler | S C | | NON-INSECTS | | ໝ ທ | | s s s | 2 8 8 | or ees | | | | er
er
rs | rs
s | rs
rs
to
to | te | H O H | | | 0 01 | twl
tow | mme
irs | ce
in the lecture in | er | iit
Vic
Ivo | | | Lotic | Sprawlers
Burrowers
Clingers
Climbers | Swimmers
Divers
Skaters | Piercers
Shredders
Scrapers
Collectors
Scavengers | Enguiters
Filter Feeder
Parasites | Detritivores
Herbivores
Carnivores
Omnivores | | | 그그 | ଉଷ୍ଟ ପ୍ର | S D S | A W W W A | 1 124 124 1 | ΔΞΟδ | | Acarina (Mites) | | | | | | | | Atractideidae | | | | | | | | Atractides sp. | ⊗ | € | | | _ | _ | | Lebertiidae | w w | • | | | ⊗ | ⊗ | | <u>Lebertia</u> sp. | ⊗ | ⊗ | | | ⊗ | ⊗ | | Sperchonidae | _ | • | | | • | Œ | | <u>Sperchon</u> sp. | € | ⊛ | 1 | | ⊛ | ⊗ | | Amphipoda (Sideswimmers, Scuds | ;) | | | | | | | Gammarida e | | | | | | | | Gammarus lacustris | ⊗ ⊛ | | ๋ ⊛ | ⊗ | | ⊛ 🔊 | | Talitridae | | | • | • | | ⊗ ⊗ | | <u> Hyalella azteca</u> | ⊗⊗ | | ⊗ | ⊗ | | ⊗ ⊗ | | Gastropoda (Snails, Limpets) | | | 1 | | | | | Lymnaeidae | | | | | | | | Lymnaea abrussa | ⊗ ⊗ | • | | ⊛ | | € | | Physidae | | | | • | | W | | <u>Physa</u> sp. | ⊗ ⊗ | ⊛ | | ⊗ | | ® | | Gordiia (Horsehair worms) | | | | | | | | Gordiiae | | | | | | | | Gordius sp. | \mathbf{Q} | ⊗ | | | a | æ 😠 | | Opisthopora (Earthworms) | | | | | ` | 9 | | Lumbricidae | | | | | | | | Eiseniella sp. | * * | ⊗ | | | , | 2 | | E.tetraedra | * * | ⊗ | | | () | .
9 | | Pelecypoda (Clams, Mussels) | | | | | | • | | Sphaeriidae | | | | | | | | Pisidium sp. | * * | ∞ | | @ | (A) (A) | • | | P. insigne | * * | ⊛ | | ⊗
⊗ | ⊗ ⊗ | ⊛ | | | | ; | | ~ | 3 3 | • | | | | | | | | | Table 1.--Irophic classifications of benthic invertebrates collected at six sites in Piceance Creek basin, water years 1977-81--Continued | | Habitat | Habits | Food Gathering | Food Web | |--|-----------------|---|---|---| | | * * | * * * * * * * | * * * * * * * * * | * * * * | | NON-INSECTS | Lotic
Lentic | Sprawlers Burrowers Clingers Climbers Swimmers Divers | Piercers
Shredders
Scrapers
Collectors
Scavengers
Engulfers
Filter Feeder | Detritivores
Herbivores
Carnivores
Omnivores | | | | | | | | Plesiopora (Aquatic Worms) | | | | | | Tubificidae | | | | | | <u>Limnodrilus</u> <u>sp.</u>
<u>Tubifex</u> <u>sp.</u> | * * | ⊗
€ | ⊗
⊛ | ⊗ | | | | | | | | Rhynchobdellida (Leeches) | | | | | Table 2.--Summary of continuous-monitor data for in Piceance Creek basin, water years 1977-81 [°C, degrees Celsius; micromhos, micromhos per | | | | 1977 | | | 1978 | |
------------------------------|--|----------------|-----------------|--------------------------------|--------------|---------------|--------------------------------| | Site number and name | Water-quality characteristics | Mini-
mum | Maxi-
mum | Maxi-
mum
daily
range | Mini-
mum | Maxi-
mum | Maxi-
mum
daily
range | | 1.Piceance
Creek
below | Temperature(°C) Specific cond- uctance(micromhos) pH(units) Dissolved oxygen (mg/L) | 0,0
ND | 29.5
ND | 18,0
ND | 0,0
565 | 23.0
1,470 | 13.5
ND | | Rio Blanco | | 7.7
5.4 | | ND
3.7 | 7.7
ND | 8.6
MD | ND
ND | | | Suspended-sedi-
ment concentra-
tion(mg/L | 0.8 | 10,700 | ND | 7.0 | 9,250 | ND | | | Temperature(°C) Specific cond- uctance(micromhos) pH(units) Dissolved oxygen (mg/L) Suspended-sedi- ment concentra- tion(mg/L) | '0.0
'1,000 | '26.0
'1,560 | 19.5
ND | 0.0
ND | 28.5
1,680 | 21.0
ND | | 110 Diano | | '7.6
'5.3 | | ND
'3.7 | 7.7
3.6 | 8.6
11.8 | ND
ND | | | | 6.0 | 3,820 | ND | 0 | 998 | ND | | 3.Piceance
Creek
above | Temperature(°C) Specific cond- uctance(micromhos) pH(units) Dissolved oxygen (mg/L) Suspended-sedi- ment concentra- tion(mg/L) | ND
' 793 | '26.5
'1,680 | '17.5
ND | 0.0
550 | 26.0
1,580 | 17.0
ND | | Hunter
Creek | | 7.6
4.9 | '8.7
'14.7 | ND
ND | 7.8
3.1 | 8.9
13.6 | ND
7.9 | | | | 10.0 | 87,000 | ND | 0 | 4,110 | ND | selected water-quality characteristics at six sites (modified from Tobin and others, 1984) centimeter at 25°C; mg/L, milligrams per liter; ND, not determined] | | 1979 | | | 1980 | | | 1981 | | 5-year
range | 5-year
maximum | |--------------|-----------------|--------------------------------|--------------|-----------------|--------------------------------|--------------|----------------|--------------------------------|------------------------|-------------------| | Mimi-
mum | Maxi-
mum | Maxi-
mum
daily
range | Mini-
mum | Maxi-
mum | Maxi-
mum
daily
range | Mini-
mum | Maxi-
mum | Maxi-
mum
daily
range | - | daily
range | | 0.0
606 | | 13.05
ND | | '23.0
'1,310 | '15.5
ND | 0.0
878 | 26.5
1,390 | 16.5
ND | | 18.0
ND | | '7.5
'5.1 | | ND '4.1 | 7.7
'6.0 | 8.5
12.3 | ND
'3.9 | 7.8
5.4 | | | | 4.7 | | 8.0 | 3,920 | NID | 9.0 | 4,070 | ND | 8.0 | 623 | ND | 7-10,700 | NID | | | '24.0
'1,480 | '19.0
ND | 0.0
1596 | 22.5 | | | 29.5
'1,590 | | 0.0-29.5
'580-1,680 | 22.0
ND | | '7.7
'6.2 | | NID
'5.7 | 7.4
5.5 | 8.8
12.7 | NID
'3.3 | 7.9
'5.9 | 8.6
12.0 | ND
'3.4 | '7.4-8.8
'3.6-12.9 | NID 5.7 | | 3,0 | 7,030 | NID | 20 | 753 | ND | 1.0 | 644 | NID | 0-7,030 | ND | | | '23.5
'1,630 | 13.5
ND | 0.0
664 | 22.0
1,830 | 13.5
ND | 0.0
1,120 | | 17.0
ND | '0.0-26.5
550-1,830 | '17.5
ND | | 7.4
6.0 | 8.7
11.7 | ND
'5.3 | 7.7
5.0 | 8.6
12.5 | ND
6.1 | 7.8
5.1 | 8.6
14.4 | NID
7.0 | | ND
7.9 | | 19.0 | 4,750 | ND | 7.0 | 5,760 | ND | 10.0 | 1,560 | ND | 0-87,000 | NID | Table 2.--Summary of continuous-monitor data for in Piceance Creek basin, water years 1977-81 [°C, degrees Celsius; micromhos, micromhos per | | | | 1977 | | | 1978 | | |----------------------------------|---|--------------|---------------|--------------------------------|-------------|---------------|--------------------------------| | Site number and name | Water-quality characteristics | Mini-
mum | Maxi-
mum | Maxi-
mum
daily
range | Mini- | Maxi- | Maxi-
mum
daily
range | | 4.Black
Sulphur
Creek pear | Temperature(°C) Specific cond- uctance(micromhos) | 0.0
1,070 | 23.5
2,050 | 18.0
ND | 0.5
870 | 23.0
2,020 | 18.5
ND | | | Suspended-sedi-
ment concentra-
tion(mg/L) | 14.0 | 6,400 | ND | 8.0 | 19,800 | ND | | 5.Piceance
Creek
below | Temperature(°C)
Specific cond-
uctance(micromhos) | ND
QN | ND
ND | NID
NID | ND
ND | ND
ND | ND
ND | | | Suspended-sedi-
ment concentra-
tion(mg/L) | 10.0 | 21,700 | NID | 9.0 | 8,100 | NID | | 6.Piceance
Creek at
White | Temperature(°C) Specific cond- uctance(micromhos) | ND
OM | ND
ND | NID
NID | -0.5
628 | 32.0
6,870 | 18.5
ND | | River | Suspended-sedi-
ment concentra-
tion(mg/L) | 14.0 | 2,600 | NID | 4.0 | 25,000 | NID | Based on incomplete record of less than 80 percent for the year. selected water-quality characteristics at six sites (modified from Tobin and others, 1984)--Continued centimeter at 25°C; mg/L, milligrams per liter; ND, not determined] | | 1979 | | | 1980 | | | 1981 | | 5-year
range | 5-year | |--------------|---------------|--------------------------------|------------|---------------|--------------------------------|--------------|----------------|--------------------------------|-------------------------|----------------| | Mimi-
mum | Maxi-
mum | Maxi-
mum
daily
range | | Maxi-
mum | Maxi-
mum
daily
range | Mini-
mum | Maxi-
mum | Maxi-
mum
daily
range | • | daily
range | | 0.5
950 | 22.5
1,960 | 19.5
ND | 0.0
551 | 23.0
1,990 | 15.0
ND | 0.0
200 | | 15.0
ND | | 19.5
ND | | 13.0 | 2,000 | ND | 17.0 | 5,510 | ND | 11.0 | 2,620 | ND | 8-19,800 | ND | | ND
ND | ND
ND | ND
ND | | 23.5 | 13.5
ND | 0.0
520 | • - | 17.0
ND | | 17.0
ND | | 11.0 | 4,500 | ND | 8.0 | 4,060 | ND | 8.0 | 6,190 | ND | 8-21,700 | ND | | 0.5
790 | 29.5
3,620 | 20.0
ND | - | 28.0
5,050 | 15.0
ND | 0.0
1,320 | 31.5
10,000 | 20.0
ND | -0.5-32.0
543-10,000 | 20.0
ND | | 10.0 | 4,500 | ND | 13.0 | 4,080 | ND | 12.0 | 3,190 | ND | 4-25,000 | ND | | | | | | | | | | | | | Table 3. -- Summary of physical measurements and observations at six sites in Piceance Creek basin, water years 1977-81 [NTU, nephelometric turbidity units; ft/s, foot per second; --, insufficient data] | 31
Yaximum | 12
None
Cobbles | 22

None
Gravel | 43
None
Cobbles | 20

None
Gravel | 58
None
Cobbles | 110
None
Cobbles | |--------------------------------------|---|---|--|--|---|--| | 2 ₁₉₈₁
Minimum Maximum | 3.0
None
Silt (| 2.0
None
Sand | Sand (| 2.0
None
Sand | 6.0
None
Sand (| 4.0
None
Sand (| | x i mom | 11
None
Cobbles | 22
None
Gravel | 35
None
Cobbles | 26

None
Gravel | 41
None
Cobbles | 73
None
Small
cobbles | | ² 1980
Minimum Ma | 2.0
None
Silt | 8.0
None
Sand | 2.0
None
Sand | 2.0
None
Sand | 2.0
None
Sand | 1.0
None
Sand | | .79
Maximum | 240
2.45
None
Cobbles | 22
2.18
None
Gravel | 280
1.75
None
Cobbles | 1.45
None
Cobbles | 280
1.75
None
Cobbles | 340
1,92
None
Small
cobbles | | , 19
Minimum | 2.0
.91
None
Silt | 2.0
.19
None
Silt | 2.0
.89
None
Fine
sand | 2.0
.93
None
Algae Co | 2,0
1,32
None
Sand | 6,0
1,08
None
Sand | | 78
Maximum Mini | 400
2.82
Shore
Cobbles | 2.23
Shore,
loating
Gravel | 380
2.23
None
Cobbles | 425
1.83
None
Cobbles | 150
2.01
None
Cobbles | 375
2.18
None
Small
cobbles | | 19
Minimum | 1.0
.50
None
Silt | 1,0
.95
None
Sand | 2.0
.64
None
Silt, | 1,0
.82
None
Algae
in silt | 2.0
.91
None
Sand | 4.0
.93
None
Sand | | .977
Maximum Minimum | 110
2.18
Shore
Cobbles | 2.45
Shore
Gravel | 165
2.18
Shore
Cobbles | 33
2.14
None
Cobbles | 120
2.43
Shore
Cobbles | 160
2.82
Shore
Small
cobbles | | '19
Minimum | 2.0
.84
None
Silt
sand | 2.0
.65
None
Sand | 1,0
.64
None
Silt, | 2.0
.82
None
Algae
in silt | 4.0
43
None
Fine | 2.0
.68
None
Sand | | Measurement or observation | Turbidity(NTU) Velocity(ft/s) Ice Substrate | Turbidity(NTU) yelocity(ft/s) Ice Substrate | Turbidity(NTU) Yelocity(ft/s) Jice Substrate | Turbidity(NTU)
Velocity(ft/s)
Ice
Substrate | Piceance Turbidity(NTU)
Creek below Velocity(ft/s)
Ryan Gulch Jice
Substrate | Turbidity(NTU)
Velocity(ft/s)
Jce
Substrate | | Site number
and name | Piceance
Creek below
Rio Blanco | Willow
Creek near
Rio Blanco | Piceance
Creek above
Hunter
Creek | Black
Sulphur
Creek mear
Río Blanco | Piceance
Creek below
Ryan Gulch | Piceance
Creek at
White River | | Si | -i | 2. | . 20 | ₹ | 'n | ý | ' Data collected monthly 2 Data collected quarterly 3 Total ice cover has been observed #### Characterization of Insects Representatives of eight insect orders were collected in Piceance Creek basin. Variations in taxa were greatest for Diptera (two-winged flies) and least for Collembola (springtails). Collembola were collected only once during the 1981 water year at site 6. Although butterflies and moths were observed in the Piceance Creek basin, no species of aquatic Lepidoptera (butterflies and moths) were documented. The absence of Lepidoptera from the data base may be related to habit and habitat preference. Most aquatic Lepidoptera larva are leafrollers, netbuilders, or borers in large stems of water plants and, therefore, inhabit pooled areas
in streams. All samples in this study were collected at riffle areas. Coleoptera (water beetles) were represented by 5 families and 14 genera. The five families are: Halipidae (crawling beetles)--algae eaters; Dytiscidae (diving beetles)--predacious; Hydrophillidae (water scavengers)--larva are carnivores and adults are herbivores; Drydropidae (long-toed water beetles), including the genera Helichus sp., one of the few beetles where both larva and adult are truly aquatic; and Elimidae (riffle beetles)--most members prefer rapid flowing, clear, rocky streams. Only a few numbers of Coleoptera were collected at all sites. Optioservus sp., a widely distributed riffle beetle, was the most common organism found during maximum counts of Coleoptera at sites 1, 3, and 5. Twelve families and 88 genera of Diptera (two-winged flies) were collected. These can be grouped into: - 1. Four genera of Ceratopogonidae (biting midges). One species, <u>Culicoides</u> <u>sp</u>., is a blood sucker and is reported by Usinger (1956) to inhabit polluted puddles and ditches. - 2. Chironomidae (non-biting midges). This group is an important food source for freshwater trout, bass, and whitefish (Usinger, 1956). They prefer soft, mucky substrates. Among the 26 species documented are: - a. Procladius sp.--a predator of Ephemerella sp. and Ceratopogonidae; - b. <u>Psectrotanypus sp.--a</u> predator of Chironomidae, Trichoptera, and Ephemeroptera; - c. Cardiocladius sp.--a predator of Simuliidae (Black fly larva); - d. Eukiefferiella sp.--a predator of Chironomid eggs and larva; - e. <u>Cryptochironomus</u> <u>sp.--a</u> predator of Chironomid larva and Tubifex (aquatic earthworms); - f. Diamesa sp.--prefer swift mountain streams; - g. Cricotopus sp.--numerous and widely distributed, herbivore; and - h. Chironomus sp.--numerous and widely distributed, herbivore. - 3. Two genera of Ephydridae (shoreflies) that are found in alkaline, salt, and thermal waters. Two known species of this family are peculiar to saline and petroleum aquatic habitats (Usinger, 1956). - 4. Simuliidae (black flies) and Tipulidae (craneflies) were collected seasonally in large numbers. <u>Hexatoma sp.</u> and <u>Limnophila sp.</u> (craneflies) are predators of Tubifex sp. and Diptera. - 5. Musidae (house flies)--the <u>Limnophora</u> <u>sp</u>. are predators of black flies and craneflies. Except at site 5, maximum counts of Diptera were characterized by one of the following genera: Cricotopus sp., Eukiefferiella sp., or Similium sp. Occasionally large numbers of Odontomesa sp., Metriocnemus sp., or Orthocladius sp. also were collected. Maximum counts at site 5 consistently had mixtures of two or more of the above genera. Ephemeroptera (mayflies) are an important link in energy transfer from plant tissue to animal tissue. They are basic herbivores, defenseless, and numerous, hence prey for all. Six families and 15 species were collected. Baetis sp. was most numerous during maximum counts of Ephemeroptera at sites $\overline{1}$, 2, and 4. Mixtures of $\overline{\text{Trycorythodes}}$ sp. and $\overline{\text{Baetis}}$ sp. characterized the maximum counts of Ephemeroptera at sites $\overline{3}$, $\overline{5}$, and $\overline{6}$. Two families and three species of Hemiptera (true-bugs) were collected at sites 1, 2, and 6. Three families of Odonata (one dragonfly, two damselflies) were collected at sites 1, 4, 5, and 6. Three families and seven species of Plecoptera (Stoneflies) were documented. <u>Isoperla sp.</u> is a predator of Chironomids, Ephemoptera and other Plecoptera. <u>Isoperla sp.</u> were collected consistently at all sites except site 6, Piceance Creek at White River. Trichoptera (caddisflies) were collected at all sites in small numbers. Six families and 11 species were documented. This condition is unusual for Trichoptera as they usually are one of the Colorado streams (Canton and Ward, 1981; Minshall and Minshall, 1977). Hydrophysche sp. was the only Trichoptera sites. Habitat assignments for 11 species not previously documented by Merritt and Cummins (1978) in lotic conditions are listed in table 1. They are: <u>Halipus sp.</u>, <u>Hydrobius sp.</u>, <u>Stilobezzia sp.</u>, <u>Endochironomus sp.</u>, <u>Paralauterborniella sp.</u>, <u>Phaenospectra sp.</u>, <u>Polypedlium sp.</u>, <u>Smittia sp.</u>, <u>Brachycentrus sp.</u>, Callibaetis sp., and <u>Lenarchus sp.</u> # Characterization of Non-insects Benthic invertebrates that are not insects were collected at all sites. These organisms comprise a small percentage of the total aquatic fauna. Three species of Acarina (water mites) were collected. Sperchon sp., Lebertia sp., and Atractides sp. are associated with cold running water (Ward and Whipple, 1959). These species are insect parasites and carnivores and they require large concentrations of dissolved oxygen. Most Amphipoda (sideswimmers and scuds) also are confined to substrates and waters that have large concentrations of dissolved oxygen. This group often occurs in very large numbers. The two species collected, <u>Gammarus lacustrus</u> and <u>Hyalella azteca</u>, are found commonly in alkaline, brackish, and hard waters. Hardness, reported as concentrations of calcium carbonate, frequently exceed 180 mg/L in Piceance Creek basin. Hem (1970) classifies waters that exceed this concentration level as very hard. Gastropoda (snails) live on the substrate and primarily are herbivores. They require water that has large concentrations of calcium carbonate for shell production. Lymnaea abrussa and Physa sp. require temperatures above freezing for maximum metabolism. Lymnaea sp. will burrow into mud to survive drought conditions (Pennak, 1978). Decreases in the number of snail species has occurred in areas of increasing pollution (Pennak, 1978). Because only two species were documented in Piceance Creek basin, they would not be a good choice for pollution monitoring. The Pelecypoda (clams and mussels), Pisidium sp. was collected only at site 4. This genus is widely distributed throughout North America. Gordiia (horsehair worms) are a parasite of insects during their larval stage and are commonly found in warm sluggish streams from May to September (Ward and Whipple, 1959). Gordius sp. was collected at site 1. Large populations of worms are good indicators of organic enrichment (Pennak, 1978; and Odum, 1971). They are filter feeders that ingest fine organic matter. Large populations have been found in stream environments that have areas of heavy silting, large concentrations of organic material, and minimal concentrations of dissolved oxygen. One genus each from Opisthopora (earthworms) and Plesiopora (aquatic worms) was identified. Eiseniella sp. was collected at sites 3 and 4. This earthworm normally is found only in cold mountain streams. The aquatic worm Tubifex sp. can survive minimal concentrations of dissolved oxygen for 48 days at 0° to 2°C and has been used extensively as an indicator organism for organic pollution. Small numbers of Tubifex sp. were collected regularly at site 6 and occasionally at all other sites. Rhynchobdellida (leeches) can tolerate small concentrations of dissolved oxygen; large numbers of leeches usually are indicative of organic enrichment. Helobdella stagnalis was the only leech collected; it is known to be a snail parasite. Helobdella stagnalis normally adheres to solid substrates and is uncommon in mud or clay. The variability in the range of non-insect species among the sites was greatest (11 species) at site 4 and least (2 species) at site 2. Non-insect species ranged from five to nine species at the other four sites. ### Analysis and Results The organism counts for the major orders at each site are shown in figures 2 to 7. Line plots are not continued into the 1980 and 1981 water years because only four samples per year were collected. A maximum benthic-invertebrate count of 3,700 organisms was collected during September 1980, at site 4. Collections of less than 100 organisms per sample were common at all Figure 2.--Numbers and distributions of benthic invertebrates by order at site 1, Piceance Creek below Rio Blanco. Figure 3.--Numbers and distributions of benthic invertebrates by order at site 2, Willow Creek near Rio Blanco. Figure 4.--Numbers and distributions of benthic invertebrates by order at site 3, Piceance Creek above Hunter Creek. Figure 5.--Numbers and distributions of benthic invertebrates by order at site 4, Black Sulphur Creek near Rio Blanco. Figure 6.--Numbers and distributions of benthic invertebrates by order at site 5, Piceance Creek below Ryan Gulch. Figure 7.--Numbers and distributions of benthic invertebrates by order at site 6, Piceance Creek at White River. sites during early spring runoff. Total counts tended to be greater during the low flow years of 1977, 1978, and 1981 and less during the high runoff years of 1979 and 1980. Means and ranges for the number of species and total organism counts are summarized in figure 8. Site 4 generally had the most consistent range of species and greatest number of organisms. The composite data for the 5 years show that site 6 had the smallest number of species and sites 2, 5, and 6 had the fewest numbers of organisms. The percent composition of major orders calculated from the 5-year data base at each site is shown in figure 9. Organisms from both Diptera and Ephemeroptera tended to characterize the upstream reaches of Piceance Creek at sites 1 and 3. The apparent shift in composition from Diptera to Ephemeroptera at site 3 when compared to site 1 may be related to local mosquito (Diptera) controls that used petroleum surface-filming agents at site 3. Diptera were the most numerous of the benthic organisms at the other four sites, and the percent composition of Diptera increased downstream. The large percent composition of Diptera (fig. 9) and the reduction in numbers of organisms at site 6 when compared to the upstream sites (fig. 8) may be related
to one or more of the following: - 1. The change in water quality from a sodium magnesium bicarbonate type in the upstream reaches of Piceance Creek to a more mineralized sodium bicarbonate type at site 6. - 2. Possible organic enrichment of Piceance Creek downstream from agricultural areas and other sources. - 3. A general downstream increase in stream temperature. Taxa identified from the data base for the 5 water years are summarized into habit groupings in figure 10. Total genera for each habit grouping within a given order are shown for a composite of the six sites and for each site. A similar presentation for the distribution of taxa into food-web assignments is given in figure 11. Habit grouping placed most of the genera collected in the burrowers-sprawlers-clingers groups. All groups except skaters were present at one time or another at all sites. Although no definite geographical patterns are evident, the small bed-material size (silt to cobble) and moderate stream velocities (0.2 to less than 3 ft/s) shown in table 3 may have been favorable to the development of organisms in the burrowers-sprawlers-clingers groups. Food-web grouping showed most genera belonged to the primary and secondary consumer levels. The food-web structure apparently was balanced and stable at all locations. Data analyses for individual sites and for site-to-site comparisons show that even though there were many variations in genera, distribution balance was similar at all locations. These data indicate that a good ecological balance of benthic organisms existed in Piceance Creek basin during the study. Figure 8.--Means and ranges for numbers of species and numbers of organisms by water year at the six sites. Figure 9.--Percent composition of benthic invertebrates at the order level at the six sites, composite of water years 1977-81. Figure 10.--Distribution of benthic-invertebrate genera assigned to habit groupings (from table 1) at the six sites. Data are for a composite of water years 1977-81 and show total genera collected compared to total genera collected in Piceance Creek basin at each site. Figure 11.--Distribution of benthic-invertebrate genera assigned to food-web groupings (from table 1) at the six sites. Data are for a composite of water years 1977-81 and show total genera collected compared to total genera collected in Piceance Creek basin at each site. Frequency distributions, means, and differences between means (at the 0.05 level of significance) of DI for each site are shown in figure 12. Samples that had both small organism counts and a DI of less than 0.5 were not considered in the data summaries. Except for site 1, Piceance Creek below Rio Blanco, the data approximate normal distribution curves. Figure 12.--Frequency distribution, means, and significant differences of means (at the 0.05 level of significance) of benthic-invertebrate diversity indices at the six sites, water years 1977-81. Statistically, DI are significantly greater in the middle reaches of Piceance Creek at sites 3, 4, and 5 than at sites 1, 2, and 6 (fig. 12). These greater indices may have resulted in part from more consistent streamflow at sites 3, 4, and 5 than streamflows at sites 1 and 2. Springs are numerous in the basin, and perennial spring discharges and irrigation practices tend to augment and maintain or modify base flows to streams in the central parts of Piceance Creek basin. The small mean DI of 2.25 at site 2 may reflect the effects from hydrologic stresses during periods of discharge less than 0.1 $\rm ft^3/s$. Also, bed-material size also was finer at this site than at sites 1, 3, 4, and 5. The mean DI of 2.21 at site 6 near the mouth of Piceance Creek was the smallest of the six sites. Factors that may have influenced this difference are: (1) Increased concentrations of sodium bicarbonate from site 5 to site 6; (2) corresponding increases in concentrations of dissolved solids; (3) downstream increases in water temperature; and (4) smaller substrate particle size at site 6 than upstream sites. Similarity indices (SI) comparing water years within each site are shown in table 4. Similarity indices comparing all organisms collected at individual sites with all organisms composited from water years are shown in figure 13. Yearly plotted for comparison. Data analyses show slight decreases in SI with time at each site (table 4) and for Piceance Creek basin in general (fig. 13). During the same period, DI tended to increase for the basin. Organisms collected at sites 1, 3, 4, and 5 tended to be the most representative of the basin; those collected at sites 2 and 6 were the least representative. The general shifts in the basin to a greater diversity and lesser similarity may represent a slow recovery from the hydrologic stresses produced during the low flow water years of 1977 and 1978. Statistical analyses for means of DI at each site for water years 1977-79 were compared with similar data for water years 1980 and 1981. Although the data showed no major differences at the 0.05 level of significance, the reduction in the number of samples collected after water year 1979 may have contributed to the apparent shifts. ## SUMMARY AND CONCLUSIONS Data from 200 samples of benthic organisms collected periodically during the water years 1977-81 at six sites in Piceance Creek basin are presented and summarized. The six sites include four on the mainstem of Piceance Creek and one site each at the mouths of two tributaries to Piceance Creek. All samples consisted of a composite of three 1-ft Surber grabs from riffle areas of the streams. A total of 162 genera were identified from 8 insect orders and 8 non-insect orders. Trichoptera (caddisflies) were present but in numbers less than expected for Colorado streams. Organisms associated with unpolluted and polluted waters were collected, and 11 species not previously documented by Merritt and Cummins (1978) in lotic conditions are listed. Table 4.--Matrices comparing similarity indices by water years for six sites in Piceance Creek basin | Sit | e number and name | | 1978 | Water y
1979 | ears
1980 | 1981 | |-----|---|------------------------------|--------------|----------------------|----------------------|------------------------------| | 1. | Piceance Creek
below Rio Blanco | 1977
1978
1979
1980 | 0.65

 | 0.56
0.69
 | 0.55
0.57
0.55 | 0.52
0.56
0.52
0.55 | | 2. | Willow Creek
near Rio Blanco | 1977
1978
1979
1980 | 0.66

 | 0.57
0.74
 | 0.53
0.68
0.61 | 0.41
0.58
0.37
0.44 | | 3. | Piceance Creek
above Hunter
Creek | 1977
1978
1979
1980 | 0.59

 | 0.54
0.79

 | 0.52
0.63
0.60 | 0.55
0.59
0.27
0.63 | | 4. | Black Sulphur
Creek near
Rio Blanco | 1977
1978
1979
1980 | 0.71 | 0.69
0.66
 | 0.69
0.70
0.74 | 0.24
0.49
0.59
0.56 | | 5. | Piceance Creek
below Ryan
Gulch | 1977
1978
1979
1980 | 0.67 | 0.68
0.55
 | 0.66
0.59
0.60 | 0.55
0.58
0.61
0.60 | | 6. | Piceance Creek
at White River | 1977
1978
1979
1980 | | 0.56
0.60
 | 0.63
0.66
0.59 | 0.50
0.59
0.51
0.64 | Figure 13.--Similarity indices and yearly mean diversity indices of benthic invertebrates at the six sites. developed comparing yearly composites of organisms at individual sites with yearly composites of organisms at the remaining five sites. Numbers of organisms per sample ranged from zero at site 2, Willow Creek near Rio Blanco and site 5, Piceance Creek below Ryan Gulch, to 3,700 organisms at site 4, Black Sulphur Creek near Rio Blanco. Counts of less than 100 organisms were common during spring runoff. Counts generally were greater during low-flow years than high-flow years. A 5-year composite of data showed that Diptera were generally the most common organisms in samples from sites 2, 4, 5, and from site 6, Piceance Creek at White River. The percent composition of Diptera in samples increased downstream. Ephemeroptera were the most numerous benthic organisms at site 3, Piceance Creek above Hunter, and both Diptera and Ephemeroptera were common in the upstream reaches of Piceance Creek at site 1 Piceance Creek below Rio Blanco. Practices to control mosquito populations may have contributed to the lesser counts of Diptera at site 3. The distribution of taxa into habit and food-web groups showed that most genera were grouped into burrowers-sprawlers-clingers and that the majority of taxa were primary and secondary consumers. Although species composition varied from year to year, general community structure remained balanced and stable. The diversity indices (DI) of samples at the genus level ranged from 0.92 at site 6 to 3.62 at sites 3 and 5. An analysis of means of DI showed that the 5-year mean was greatest (2.82) at site 5 and least (2.21) at site 6. Diversity was significantly greater at sites 3, 4, and 5 than sites 2 and 6. Comparisons of similarity indices (SI) indicate that similarity of taxa at each site generally decreased from 1977 to 1981. A similar decrease in similarity occurred when individual sites were compared with a composite of data from remaining sites in the basin. During the same period, diversity indices tended to increase slightly. Except for water year 1977, when similarity indices ranged from 0.82 to 0.43, the SI of benthic assemblages from sites 3, 4, and 5 ranged from 0.74 to 0.58 and were most representative of the basin. Similarity indices for samples collected at sites 2 and 6 ranged from 0.61 to 0.52, and benthic assemblages of these sites were consistently the least similar within the basin. An assessment of water quality in Piceance Creek basin based on biological data indicates that no deleterious water-quality conditions existed during water years 1977-81. Although Diptera were the most numerous organisms in the basin, trophic
balance and generally good diversity existed at all sites. No organism groups associated with polluted or stressed environments dominated the benthic invertebrates at any site. The differences in composition of taxa between sites, the greater diversity indices at sites 3, 4, and 5 than at sites 2 and 6, and the general shifts in biological indices may have resulted from one or more of the following: - 1. Hydrological stresses--Ranges in yearly discharge varied considerably during the study: water year 1979 was a low-flow year, whereas water year 1980 was a record high-flow year. In addition, local springs more effectively augmented and maintained streamflow at sites 3, 4, and 5 than elsewhere in the basin. - 2. Differences in water temperature--Daily water temperature varied less at sites 3, 4, and 5 than at sites 1, 2, and 6. Water temperature increased downstream. Maximum water temperature exceeded 30°C at site 6. - 3. Substrate particle size--Substrate particle size was finer at sites 2 and 6 than at the other four sites. - 4. Chemical differences in water quality--Water-quality type was different at site 6 than at sites 1 through 5. Significant increases in concentrations of sodium, bicarbonate, and dissolved solids occurred in Piceance Creek between sites 5 and 6. ## SELECTED REFERENCES - Britton, L.J., 1983, Data compilation of benthic invertebrates from tributary streams of the Yampa and North Platte River basins, northwestern Colorado: U.S. Geological Survey Water-Resources Investigations Open-File Report 83-140, 99 p. - Britton, L.J., 1983, Reconnaissance of benthic invertebrates from tributary streams of the Yampa and Platte River basins, northwestern Colorado: U.S. Geological Survey Water-Resources Investigations Report 83-4191, 73 p. - Canton, S.P., and Chadwick, J.W., 1983, Seasonal and longitudinal changes in invertebrate functional groups in Dolores River, Colorado: Freshwater Invertebrate Biology, v. 2, no. 1, p. 41-47. - Canton, S.P., and Ward, J.V., 1981, The aquatic insects, with emphasis on Trichoptera, of a Colorado stream affected by coal strip-mine drainage: The Southwestern Naturalist, v. 25, no. 4, p. 453-460. - Donnell, J.R., 1961, Tertiary geology and oil-shale resources of the Piceance Creek basin between the Colorado and Colorado: U.S. Geological Survey Bulletin 1082-L, 45 p. - Frickel, D.G., Shown, L.M., and Patton, P.C., 1975, An evaluation of hillslope and channel erosion related to Piceance basin, northwestern Colorado: Board, Circular 30, 37 p. - Gray, L.J., Ward, J.V., Martinson, Robert, and Bergey, Elizabeth, 1983, Aquatic macroinvertebrates of the Piceance Basin, Colorado, community response along spatial and temporal gradients of environmental conditions: The Southwestern Naturalist, v. 28, no. 2, p. 125-135. - Greeson, P.E., ed., 1982, Biota and biological principles of the aquatic environment: U.S. Geological Survey Circular 848-A, 49 p. - Greeson, P.E., Ehlke, T.A., Irwin, G.A., Lium, B.W., and Slack, K.V., 1977, Methods for collection and analysis of aquatic biological and microbiological samples: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chapter A4, 332 p. - Hart, C.W., Jr., and Fuller, S.L.H., eds., 1974, Pollution ecology of freshwater invertebrates: New York, Academic Press, 389 p. - Hem, J.D., 1970, Study and interpretation of chemical characteristics of natural water (2d ed.): U.S. Geological Survey Water-Supply Paper 1473, 363 p. - Hynes, H.B.N., 1960, The biology of polluted waters: Toronto, Ont., Can., Toronto University Press, 202 p. - _____1970, The ecology of running waters: Toronto, Ont., Can., Toronto University Press, 555 p. - Merritt, R.W., and Cummins, K.W., eds., 1978, An introduction to the aquatic insects of North America: Dubuque, Ia., Kendall/Hunt Publishing Co., 441 p. - Minshall, G.W., and Minshall, J.M., 1977, Microdistribution of benthic invertebrates in a Rocky Mountain (USA) stream: Hydrobiologica, v. 55, p. 231-249. - Needham, J.G., and Needham, P.R., 1976, A guide to the study of fresh-water biology: San Francisco, Holden-Day, Inc., 108 p. - Odum, E.P., 1971, Fundamentals of ecology (3rd ed.): Philadelphia, W.B. Saunders Co., 574 p. - Pennak, R.W., 1978, Freshwater invertebrates of the United States (2d ed.): New York, The Roland Press, 769 p. - Reid, G.K., and Wood, R.D., 1976, Ecology of inland waters and estuaries: New York, D. Van Nostrand Co., 485 p. - Steen, E.B., 1971, Dictionary of biology: New York, Harper and Row, 630 p. Taylor, O.J., 1982, Three-dimensional mathematical model for simulating the hydrologic system in the Piceance basin, Colorado: U.S. Geological Survey Water-Resources Investigations Open-File Report 82-637, 35 p. - Thornbury, W.E., 1965, Regional geomorphology of the United States: New York, John Wiley and Sons, Inc., 609 p. - Tobin, R.L., Stranathan, H.E., and Covay, K.J., 1984, Water quality characteristics of streams in the Piceance Creek and Yellow Creek drainage basins, northwestern Colorado, water years 1977-81: U.S. Geological Survey Water-Resources Investigations Report 84-4261, 80 p. - Usinger, R.L., 1956, Aquatic insects of California: Berkeley, University of California Press, 508 p. - Ward, H.B., and Whipple, G.C., 1959, Fresh-water biology (2d ed.): New York, John Wiley and Sons, Inc., 1248 p. - Ward, J.V., and Short, R.A., 1978, Macroinvertebrate community structure of four special lotic habitats in Colorado, USA, *in* Proceedings of the 20th Congress, August 1977: Copenhagen, Internationale Vereinigung Fur Theoretische und Angewandte Limnologie, v. 20, pt 2, p. 1382-1387. - Weeks, J.B., Leavesley, G.H., Welder, F.A., and Saulnier, G.J., Jr., 1974, Simulated effects of oil-shale development on the hydrology of Piceance basin, Colorado: U.S. Geological Survey Professional Paper 908, 84 p. Wetzel, R.G., 1975, Limnology: Philadelphia, W.B. Saunders Co., 743 p. - Wilhm, J.L., 1970, Range of diversity index in benthic macroinvertebrate populations: Journal of Water Pollution Control Federation, v. 42, no. 5, pt. 2, p. 221-224. - Wilhm, J.L., and Dorris, T.C., 1968, Biological parameters for water quality criteria: Biological Science, v. 18, no. 6, p. 477-480. - Yen, T.F., and Chilingarian, G.V., 1976, Oil shale in developments in petroleum science, 5: Amsterdam, Elsevier Scientific Publishing Co., 292 p. SUPPLEMENTAL DATA | Order | | | | | | | | | | | | | | | | |----------------------------|-----|-----|------------|--------|----------------|----------------|-----------------|-------------|--------|----------------|-----------------------|------------------------------|-----------------------|--------|-----| | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 7 | | | | | | | | | 1 | 978 | | | | | | Early | Late | | | | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | COLEOPTERA | | | | | , . | | | | | | | | | | | | Dytiscidae | | | | | | | | | | | | | | | | | Agabus sp. | | | | | | | 2
1 | 1
<1 | | | | | | | | | Colymbetes sp. | | | | | | | | | | | | | | | | | Elmi dae | | | | | | | | | | | | | | | | | Optioservus sp. Haliplidae | 3 | 1 | 11 | | 9
11 | <u>21</u>
3 | 7
2 | 62
12 | 4
1 | <u>19</u>
2 | <u>16</u>
2 | < 1 | <u>8</u> | | | | Brychius sp. | | | | | | | | | | | | | 1
<1 | | | | Haliplus sp. | | | | | | | | 1 | | | | | \ 1 | | | | Hydrophi lidae | | | | | | | | | | | | | | | | | Helophorus sp. | | | | | | | | | | | | | | | | | Hydrobius sp. | | | | | | | | 1 | | | | | | | | | IPTERA | | | | | | | | | | | | | | | | | Ceratopogoni dae | | | | | | | | | | | | | | | | | Atri chopogon sp. | | | | | | | | | | | | | | 1
4 | | | Palpomyia sp. | | | | | 1 | 24
3 | <u>37</u>
12 | | | 5
1 | | | | | | | Chironomi dae | | | | | | | | | | | | | | | | | Arctopelopia sp. or | | | | | | | | | | | | | | | | | Conchapelopia sp. | | 11 | | | 11 | | | 1 | 4 | <u>35</u> | | <u>18</u> | 12
2 | | | | Brillia sp. | | | | | | | | 1 | | | | | | | | | Cardiocladius sp. | | | 1 | | 1 | | | | | | | | | | | | Corynoneura sp. | | | | | | | | | _ | 7 | h=0 | 200 | 160 | , | | | Cricotopus sp. 1 | | 11 | 1 4 | 1
4 | 5 | 241
30 | 47
15 | 163
· 32 | 4
1 | 833
84 | 459
-56
3
<1 | 327
36
29
3 | 168
22
25
16 | 2
8 | | | <u>C. sp.</u> 2 | | | | | | | | | | | رة
دأ | 3 | 16 | | | | C. sp. 4 | | | | | | | | 1 | | | | | | | | | <u>C. sp.</u> 5 | | | | | | | | Ì | | | | | | | | | <u>C. sp.</u> 18 | | | | | | | | | | 2 | 9 | 1 | | | | | Cryptochironomus sp. 1 | | | | | | | | | | <u>؟</u> | 9 | <u>1</u> | | | | | <u>C. sp.</u> 2 | | | L | 9 | | | | | | | 1 | 16 | 19 | | | | Diamesa sp. 1 | | | 3 | 2
8 | | | | | | | <u>1</u>
<1 | 16
2
5
1
2
41 | 19
2
11
1 | | | | D. sp. 2 | | | | | | | | | | | | Ť
2 | 7 | | | | D. sp. 3 | | | | | | | | | | | | <1̄ | | | | | D. sp. 4 | | | | | | | | | | | | | | | | | <u>D. sp.</u> 20 | | | | | | | | | | | | | | | | | | | 1978 | | | | | | 1979 | | | | | 19 | 80 | | | 19 | B 1 | | |-----------|---------------|-----------------|-----------|----------------|--------------------|-------------------|----------------|----------|-------------------|-------------------|------------|------------|-----------------|-----|----------------------|------------|----------|------------|----------------| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | | Early
Sept | | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | | | | | | | | | | | | | | | | , | - | | | | | | ₹
₹Î | | | | | | | <u>1</u> | | | | | | | | | 2 2 | | | 2
3 | <u>12</u> | 2 <u>4</u> | | 16
1 | 18 | 5
1 | 52
16 | | 52
24 | 1 <u>6</u> | 23
3 | 1 <u>7</u> | 1 <u>6</u>
7 | 5 | <u>5</u>
1 | 4 | | | <u>20</u>
3 | | | | | | < 1 | 2
(Ī | 2
1 | 8
2 | | | 2
<Ī |
1
<1 | | | | | | | | 1 <u>1</u> | | | | | | | | | | | 1
<1
5
2 | Ž | | | | | | | | | | | | | 7
<1 | 1
<1 | | | | 1 | | | 1 | | | | | | | | <u>1</u> | | <u>8</u> | | | | 2 <u>1</u>
2 | | 15 | 17 | 32 | 11 | | | 1 | | | | | | | | | 8
T | | | | -2 | | <u>15</u>
1 | <u>17</u> | 32
8 | <u>11</u>
3 | | | 1
1
1 | | 1
<1 | | 3 | 1 | | | | 1 | | <u>10</u> | 7
5
3 | <u>6</u> | <u>16</u> | 12
2
4 | 14
14
1
1 | 23
7
8
2 | | 27
12 | 20
20
20 | 7
1
14
2 | 1 <u>2</u> | | | 3 | 25
25
52
52 | ₹ <u>1</u> | | 99
15 | | | | | | | | | | . 1 | | | | | 1 | · | | 1 <u>6</u> | (1 | 1 | <u>1</u> | | | 1 | <u>4</u>
1 | | | <1 | }
<1 | 1
<1 | | | | | | | | | 5
<1 | | • | `' | | | | | | | (1 | ? <u>11</u>
3 | | | | | | | \ 1 | } | | 3
(1 | ! | | | | | Order | | | | | | | | | | | | | | | | |--------------------------------------|---------|----------|--------|-------|--------|----------|---------------------|------------------|----------|----------------|-----------|----------------|-------------------|-------------|---------| | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 7 | | | | | | | | | 1 | 978 | | | | | | Early | , Late | | | - | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | Eukiefferiella sp. 1 | | 2 | 7 5 | | | 11 | 31
10
20
6 | 3 ⁴ 7 | <u>1</u> | <u>4</u>
<1 | 154
19 | 145
16 | 45 | 16
16 | | | E. sp. 2 | | | | | | | <u>20</u> | | | | | | 7 | 1 | 2 | | E. sp. 3 | | | | | | | | | | | | | 7 | 1
14 | 2
50 | | E. sp. 4 | | | | | | | | | | | | | | | | | E. sp. 21 | | | | | | | | 1 | | | | | | | | | Metri ocnemus sp. | | _ | 2 | | | | | | | 1 | | | 2 | 1 | | | Mi cropsectra sp. | | 2
1 | 2
1 | | • | | ٥ | 2
<1
4 | | <u>1</u> | 12 | 16 | 3
<1
4
1 | 1
2
8 | | | Odontomesa sp. | | | | | 3
4 | <1 | <u>9</u> | ī | | | <u>12</u> | <u>46</u>
5 | รี | ğ | | | Orthocladius sp. 1 | | | | | | | | | | | | | | | | | O. sp. 4 | | | | | | | | | | | 10 | | | | | | Pentaneura sp. | | | | | | | | , | | | <u>19</u> | | 1 | | | | Phaenopsectra sp. | | | | | | 2 | | 3 | | | 1 | | <u>1</u> | 1 | | | Psectrotanypus sp. | | | | | | <1
<1 | | 1 | | | ⟨i | | | 1 4 | | | Sympotthastia sp. | | | | | | | | 1 | | | | | | | | | Syndiamesa orientalis | | | | | | | | | | | | | | | | | Tanytarsus sp. | | | | | | | | | | | | | | | | | Thi enemanni ella sp.
Empi di dae | | | | | | | | | | | | | | | | | Hemerodromia sp. | | | | | | | | <u>1</u>
<1 | | | | | | | | | Musci dae | | | | | | | | | | | | | | | | | Limnophora sp. | 2
3 | | 3 | | | | | 3 | | | | | | | | | Limnophora aequifrons Simuliidae | | | | | | | | | | | | | | | | | Simulium sp. | 9
12 | 25
14 | 3 | | | | <u>11</u>
3 | 12 | <u>1</u> | 9
1 | 4
<1 | 9
1 | <u>1</u>
<1 | 1 | | | Stratiomyi dae | | • • | - | | | | _ | | | | | | | | | | Euparyphus sp. | | | | | | | | | | <u>1</u>
<1 | | | | | | | Tabani dae | | | | | | | | | | | | | | | | | Tabanus sp. | | | | | | | | | | | | <u>1</u> | | | | | Tipulidae | | | | | | | | | | | | | | | | | Di cranota sp. | | 1 | | | | 5 | | | | | | | 4 | | | | Brioptera sp. | | , | | | | | | | | | | _ | | | | | Hexatoma sp. | 3 | | | | 2
2 | | | √ 1 | 7 | 4 | _ | 1
<1 | | | | | Limnophila sp. 1 | | | | | | | | | | | 5
1 | | | | | | <u>L. sp.</u> 2 | | | | | | | | | | | | | | | | | Limonia sp. | | | | | | | | | | <u>10</u>
1 | | | | | | | | | 1978 | | | | | | 1979 | | | | | 19 | 80 | | | 19 | 81 | | |-----|---------------|---------------------------|-----|------------------|------------------|----------|----------------|-------|----------------|-----------------------|-------------------|---------------|----------------|--------|-----------------------|---------------------------------|--------------------|--------|------------| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Earl y
Sept | Late
Sept | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | 2 3 | <u>න</u>
1 | 16
1 | | 12
1 | 2
<ī | <u> </u> | 3 | ····· | <u>1</u> | <u>17</u>
3 | 1 <u>6</u> | 5 3 | 39
18 | | 4
1
7
1
4 | 2 <u>7</u>
3
30
3
1 | 5 2 | 6
5 | 2
<1 | | | <1
83
4 | 5
<1
23
2 | | 5
<1 | <1
<1 | 8
2 | 2
1 | | 7 3 | 2
<1
62
11 | 2
1
14
2 | | | | 1
4
1 | 1 <1 | 2 | | 3
<1 | | | | 18
1
4
<1 | | l i
<1 | 1 <u>6</u> | | 7 2 | | | | 2
<ī | | | | <u>6</u> | 1 <u>8</u> | 2
1
5
2 | 11 | 70
10 | | | 5
<1 | 2
<Ī | | | | 29
8 | | | <u>11</u>
5 | | 4 1 | | 1
<1 | 2
1 | | 3
575
54
17 | 1
<1
23
8 | 2 2 | 241
35 | | | | 3
< 1 | | | | | | | | | | | | | | 2 | | | | | | | | | | 1
<1 | | 1
<1
1 | | | | | | 1
<1 | | | 2
<1
2
<1 | 1
<1 | | | | | | ₹ <u>1</u> | | ₹ <u>1</u> | | 12
3 | | | | | | | | | | | | | | | | | 2
<1 | | 2
<1 | 4
T | | 6 2 | | | | <u>4</u> | | | | | <u>1</u>
<1 | | | 1
<1 | | | 1478
71 | 525
42 | | <u>70</u> | <u>75</u>
9 | | | | 5 | 61
11 | <u>67</u>
9 | | | 5
2 | 18
3 | | | | 1 <u>8</u> | | | | | | | | | 2 | | | | | <u>1</u> | ⟨ 1 | | | | | | | | | 1
<1 | 5
<1 | | | | 7 2 | <u>17</u>
5 | | | <u>1</u>
<1 | | 4
2 | <u>3</u> | | <u>2</u>
<1 | 12
1 | 6
2
1 | | 7
1 | | | | 4
<1 | | 8 | ₹ <mark>1</mark> | | 4
1 | | | 1 <u>3</u> | | 10
5 | 5
2 | 5
2 | ⟨ 1 | ↓
<1
2 | <ī
2
1
5 | 1 | | | | | | | <u>10</u>
1 | | | Ť | | | | 3
<1 | 1
<1 | 2
1 | | 4 | ⟨₹ | Ž | | 7 | | Order | | | | | | | | | | | | | | | | |------------------------|-----------|-----------|-----------|----------------|----------|------------------|----------------|------------|----------|----------------|-----------------|------------------|-----------|----------|-----| | Family | | | | | | | | | | | | | | | | | Genus species | | | | | | | | i
i | | | | | | | | | | | | | 197 | 7 | | | i
I | | | | | | 1 | 978 | | | | | | Early | Late | | | | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | Pedicia sp. | | | | | | | | | | | | | | | | | Tipula sp. 1 | | | 3 | <u>5</u>
21 | 3 | 6
1 | | 3 | | ₹ <u>1</u> | | | 2
<ī | | | | <u>T. sp. 2</u> | | | | | | | | | | | | | | | | | EPHEMEROPTERA | | | | | | | | | | | | | | | | | Baeti dae | | | | | | | | | | | | | | | | | Baetis sp. | 35 | 129
70 | 101
68 | 8
33 | 11
13 | 22
3 | 108
34 | 115 | 37
10 | <u>10</u> | <u>63</u> | <u>277</u>
30 | 30 A | 10
40 | | | Ephemerellidae | | | | | | | | r | | | | | | | | | Ephemerella sp. 1 | 2
3 | 1 | 4 | | 16
19 | <u>299</u>
37 | 12
4 | | | 4
<1 | 1 <u>3</u>
2 | 4
<1 | 3
<1 | | | | E. sp. 2 | | | | | | | | | | | | | | | | | E. sp. 3 | | | | | | | | | | | | | | | | | E. sp. 4 | | | | | | | | | | | | | | | | | Ephemerella inermis | | | | | | | | | | | | | | | | | Ephemerella infrequens | | | | | | | | ı | | | | | | | | | Ephemerella mollita | | | | | | | | | | | | | | | | | Heptageniidae | | | | | | | | | | | | | | | | | Heptagenia sp. | | | | | | | | | | | | | | | | | Leptophlebiidae | | | | | | | | | 1 | | | | | | | | Paraleptophlebia sp. | | | | | | | | | <u>1</u> | | | | | | | | Tri corythi dae | | | | | | , | 6 | 1 | 8 | 7 | 6 | 8 | 8 | | | | Trycorythodes fallax | | | | | | ₹ <u>1</u> | 6
2 | < <u>1</u> | 8
2 | 7 | <u>6</u>
1 | 8
1 | 8
1 | | | | Trycorythodes minutus | | | | | | | | | | | | | | | | | HEMIPTERA | | | | | | | | | | | | | | | | | Veliidae | | | | | | | | | | 3 | | | | | | | Microvelia sp. | | | | | | | | | | 3
<1 | | | | | | | ODONATA | | | | | | | | | | | | | | | | | Comphi dae | | | | 1 | | | | | | | | | | 1 | | | Ophiogomphus severus | | | | 1
L | | | | | | | | | | Ę | | | PLECOPTERA | | | | | | | | | | | | | | | | | Capniidae | | | | | | | | 1 | | | | | | | | | Capnia sp. | | | | | | | | | | | | | | | | | Paracapnia angulata | | | | | | | | | | | | | | | | | Perlodidae | | | | | | | | | | | | | | | | | Isoperla sp. | 3 | 7 | 11 | 2 | 9 | 145 | 23 | 2 | | 18 | 21 | 7 | 31 | 1 | | | Isoperla patricia | 3 | 7 | -7 | 2
8 | រាំ | -18 | - 1 | . <1 | | <u>18</u>
2 | ¯3 | 7 | <u>31</u> | 1 | | | Isoperla petersoni | | | | | | | | | | | | | | | | | | | 1978 | | | | | | 197 | 9 | - 1 | | | 19 | 80 | | | 198 | B1 | | |----------|-----------|-------------------|-----|----------------|-----------|-----------|----------------|--------------|----------|----------------|-----------|----------|----------|----------------------------------|------------------|-------------------|-------------------------|-----|-----------------| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | Sept | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | 1 1 | 3 <1 | 1 <1 | • | | 1
<ī | | 3 | | 2 | | | 4 2 | 3 | 1
<1
1
<1 | | .<ī | | | 6 | | 33
43 | 315
15 | 56 8
45 | | 826
73 | 564
71 | 156
40 | 101
30 | 3
30 | 49
22 | 287
51 | 448
60 | 63
32 | 69
32 | 6
3 | <u>301</u>
55 | 1 <u>76</u>
17 | 8 <u>8</u>
31 | 2 2 | <u>88</u>
13 | | 8
10 | 3
<1 | | | 2
<1 | | 15
4 | 16
5 | 14 <u>0</u> | 8 | | | 12
6 | 10
5 | 39
19
39
19
21
10 | 12 2 | 17 2 | 49
17
8
3
2 | | 5 | | | | | | | | | | | | | | | | ¥2
20 | | | 1 | | | | | | <u>4</u>
<1̄ | <u>1</u>
<1 | | | | | | | | | | | | | | | | | | | 3
<1 | | <u>23</u> | 11 | 22
6 | <u>11</u>
3 | 1 <u>1</u> 3 | | 1
<1 | | 2
1 | | | | \$
<1
 | | <u>17</u> | | | | | | | 1
<ī | | | | | | | Nature (| 3 | | | 4
<1 | <u>1</u> | | | | 13
17 | 12
1 | | | <u>59</u>
5 | 36
5 | 50
13 | 48
14 | 2
20 | 32
14 | <u>2</u>
دآ | 5 | 23
12 | 28
13 | 1
5
2
1 | 21
53
10 | 5 (1)5 (3 | 14
7
17
5 | | 24
1 | | Order . | | | | | | | | | | | | | | | | |-------------------------|----------|---------|--------|---------|---------|----------------|-----|------------|--------|-----------|---------|---------|-----|-----|------| | Family | | | | | | | | | | | | | | | | | Cenus species | 197 | 7 | | | | | | | | | | 1978 | | | | | | Early | y Late | | | | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | Taeni opterygi dae | | | | | | | - | | | | | | | | | | Taenionema sp. | | | | | | | | | | | | | | | | | TRICHOPTERA | | | | | | | | 1 | | | | | | | | | Brachycentri dae | | | | | | | | | | | | | | | | | Brachycentrus americanu | <u> </u> | | | | | | | | | | | | | | | | Glossosomatidae | | | | | | | | | | | | | | | | | Agapetus sp. | | | | | | ₹
₹Î | | | | | | | | | | | Hydropsychi dae | | | | | | | | | | | | | | | | | Hydropsyche sp. 1 | 13
17 | 10
5 | 2
1 | 4
17 | 9
11 | 10
1 | | 1 <u>1</u> | 4
1 | <u>11</u> | 31
4 | 3
<1 | 4 | | | | H. sp. 2 | ••• | | · | - • | | | | | • | · | | | | | | | Hydropsyche slossonae | | | | | | | | | | | | | | | | | Hydroptilidae | | | | | | | | | | | | | | | | | Hydroptila sp. | | | | | | | | | | | | | | | | | Ochrotrichia sp. | | | | | | | | <u>13</u> | | | | | | | | | Lepi dostomati dae | | | | | | | | Ī | | | | | | | | | Lepidostoma sp. | | | | | | | | | | | | | | | | | Limnephilidae | | | | | | | | | | | | | | | | | Hesperophylax sp. | 2
3 | 1 | | | | | | į | | | | 1 | | | | | Lenarchus sp. | , | • | | | | | | ļ | | | | | | | | | NON-INSECTS | | | | | | | | | | | | | | | | | ACARINA | | | | | | | | ſ | | | | | | | | | Atracti dei dae | | | | | | | | | | | | | | | | | Atractides sp. | | | | | | | | | | | | | | | | | Sperchoni dae | | | | | | | | | | | | | | | | | Sperchon sp. | | | | | | <u>15</u>
2 | 3 | 5 <u>7</u> | | 4
<1 | | | | | | | AMPHI PODA | | | | | | _ | | | | | | | | | | | Gammari dae | | | | | | | | 1 | | | | | | | | | Cammarus lacustris | 2 | 1 1 | 1 1 | 1 | | | 3 | | | | | | | | | | Talitridae | , | • | • | • | | | - | | | | | | | | | | Hyalella azteca | | | | | | | | | | | | | | | | | CORDIIA | | | | | | | | | | | | | | | | | Gordiiae | | | | | | | | 1 | | | | | | | | | Cordius sp. | | | | | | | | İ | | | | | | | | ## number = percent composition of sample] | | | 1978 | | | | | | 197 | | | | | 19 | 80 | | | 19 | 81 | | |----------|----------------|--------------------|-----|----------------|---------|-----|------|-----|------------|--|----------------|----------|---------|----------|---------------------|-----|-----|-----|----------------| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | | Early
Sept | | Nov | Mar | Jun | Sept | Nov | Kar | Jun | Sept | | | | | | <u>1</u>
<1 | | | | | | \
<1 | 6
T | | | | 16
3 | | | | | | | | | | | ₹
(Ĭ | | | | | | | | | | | | | | | | 16
21 | 22
T | 8 | | <u>47</u> | 11 | 6 2 | 5 2 | | 3 | <u>48</u>
9 | 124
17 | 3 2 | 12
6 | 23
11 | 54
10
26
5 | 3 | | | <u>1</u>
<1 | | | | | | 8 | | | | | | | <u>1</u>
<1 | | | | | | | | 5
ī | | | | | | | | | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | | | | | | | | 477 | | | | | 1
(1 | | | | | 2
(Î | | 37
19 | 7 3 | , | | \f | <u>35</u> | | | | <u>3</u>
<1 | ļ. | 6
T | 8
T | | | | 1 <u>6</u> | 1
<1 | 1
<1 | <u>1</u> | | 5 | <u>2</u> | | | | 10
1 | | | | 2
< Ī | | | | | 1 <1 | | | | | | | | | | | | | 3 Table 5.--Taxa, numbers, and percent composition of benthic invertebrates at site 1, | Order . | | | | | | | | | | | | | | | | |---------------------------|------|------|------|-------|----------|----------------|------|----------|-------------------|------|------|------|------|------|---------| | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 7 | | | | | | | | | • | 1978 | | | | | | Early | Late | | | 1 | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | DPISTHOPORA | | | | | | | | | | | | | | | | | Lumbri ci dae | | | | | | | | | | | | | | | | | Elseniella tetraedra | | | 1 | | | < 1 | | | | | | | | | | | PLESIOPORA | | | | | | | | | | | | | | | | | Tubi fi ci dae | | | | | | | | | | | | | | | | | Limnodrilus sp. | | | | | 1 h | | | | 285 | | 7 | 7 | | | 2
50 | | Tubifex sp. | | | | | 14
17 | | | 1 | 28 <u>5</u>
79 | | 7 | 7 | | | 50 | | RHYNCHOBDELLIDA | | | | | | | | | | | | | | | | | Glossiphoniidae | | | | | | | | | | | | | | | | | Helobdella stagnalis | 3 | 1 | 1 | | | | | <u>1</u> | <u>10</u>
2 | 3 | | | | | | | Total number of organisms | 76 | 183 | 149 | 24 | 84 | 806 | 320 | 502 | 359 | 988 | 822 | 708 | 761 | 25 | 4 | | Total number of species | 11 | 14 | 16 | 8 | 13 | 16 | 15 | 20 | 12 | 20 | 17 | 20 | 20 | 11 | 2 | | Diversity Index (DI) | 2.56 | 1.63 | 2.03 | 2.60 | 3.25 | 2.38 | 3.06 | 2.88 | 1.25 | 1.20 | 2.26 | 2.48 | 2.63 | 2.84 | 1.00 | number = percent composition of sample] 1978 1979 1980 1981 Early Late May Jun Jul Aug Sept Nov Feb Mar Apr Jul Sept Sept Nov Mar Jun Sept Nov Mar Jun Sept 51 41 4 14 39 57 5 7 7 16 66 77 2094 1253 1139 791 221 559 747 198 216 206 543 1059 277 125 680 8 16 24 21 23 16 20 18 22 2.26 1.56 1.91 1.80 1.81 3.08 3.37 1.85 3.10 2.50 2.07 3.09 3.20 3.23 2.50 2.59 3.19 1.71 3.14 | Order | | | | | | | | | | | | | | | | |------------------------|---------|-----|-----|---------|----------|------------------|------------------|----------------|----------|------|--|-----------------------|----------|--------|----------| | Family | | | | | | | | | | | | | | | | | Genus species | 197 | | | | | ; | | | | | • | 1978 | | | | | | Early | Late | | | | | | | | | | | | INSECTS | Oct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apı | | COLEOPTERA | | | | | | | | | | | | | | | | | Dytiscidae | | | | | | | | | | | | | | | | | Agabus sp. | | | | | | | 8
1 | <u>1</u>
<1 | | | | | | | | | Colymbetes sp. | | | | | | | | | | | | | | | | | Deronectes sp. | | | | | | | | | | | | | | | | | Oreodytes sp. | | | | | | | | | | | | | | | | | Unknown sp. | | | | | | | | | | | | | | | | | Elmidae | | | | | | | | | | | | | | | | | Optioservus sp. | | | | | | | <u>1</u> | <1 / | 3 2 | 2 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 1 | 5 5 | | | | Haliplidae | | | | | | | | | | | | | | | | | Haliplus sp. | | | | | | | | | | | | | | | | | Hydrophilidae | | | | | | | | | | | | | | | | | Cymbiodyta sp. | | | | | | | | | | 1 | | | | | | | Helophorus sp. | | | | | | | | | | | | | | | | | IPTERA | | | | | | | | | | | | | | | | | Ceratopogonidae | | | | | | | | | | | | | | | | | Palpomyia sp. | | | | | | | 9 | 2
<1 | | | < <u>1</u> | | | | | | Chironomidae | | | | | | | | | | | | | | | | | Arctopelopia sp. or | | | | | | | | į | | | | | | | | | Conchapelopia sp. | | | | | | 2
1 | 5
1 | | | 5 | 5 | <u>6</u>
1 | 3 | | 2 | | Brillia sp. | | | | | | • | · | | | • | | | • | | | | Corynoneura sp. | | | | | | | | ĺ | | | | | | | | | Cricotopus sp. 1 | 2
20 | | | | | <u>273</u>
82 | 72
10 | 64
12 | | 3 2 | 35
13 | <u>42</u> | 25
25 | 7
6 | 6
5 | | <u>C. sp.</u> 2 | | | | | | | | | | | 35
13
1
<1 | 1 <u>8</u>
27
6 | 2 2 | | 20
18 | | C. sp. 4 | | | | | | | | | | | | 27
6 | | | | | C. sp. 5 | | | | | | | | | | | | | | | | | C. sp. 18 | | | | | | | | 1 | | | | | | | | | Cryptochironomus sp. 1 | | | | | | | <u>6</u>
1 | 3
<1 | | | | | | | | | Diamesa sp. 1 | 2
20 | | | 1
25 | 11 | | 6
1
8
1 | | | | 9
3 | | | | | | D. sp. 2 | | | | | | | | | | | | 10
2
1
<1 | 3 | 2 | 3 | | D. sp. 3 | | | | | | | | | | | | <u>1</u>
<1 | | | | | D. sp. 4 | | | | | | | | | | | | | | | | | Eukiefferiella sp. 1 | | | | | <u>4</u> | | 454
63 | 41 | 30
17 | 11 | 26
10 | 79
17 | 5 | 9
8 | Ę | | E. sp. 2 | | | | | | | | | | | | | | | | | E. sp. 3 | | | | | | | 14 | | | | | | | 1 2 2 | 2 | | E. sp. 4 | | | | | | | | | | | | | | 2 | | | | | 1978 | | | | | | 1979 | 9 | Early | Late | | 198 | 30 | | | 198 | 31 | | |-----|----------------------|-----------------|------------|--------------|----------|-------------|-----------|---------------|---------|----------------------|---------------|---------------------------------------|--|--------|----------------|-----|-----|-------------|---------------------| | May | Jun | Jul | Aug | Sept | Nov | Feb | Kar | Apr | Jul | Sept | | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | | | , | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | 4
<1 | | 2 | | | | | 1 2 | 1 | | | | | | | | | 6 | | | | | | . <u>1</u> | | | | | | | | | | | | | | | 6
2
2 | | | | | | | | | | | | 3
<1 | | | | | | | | | | | | | | | | | | 2
1 | | | 2
9 | ⟨ <u>1</u> | 2
1 | < <u>1</u> | < <u>1</u> | | | | | | <u>1</u> | 1 | | | | | | | | | | 1 2 | | 1
<1 | 1 <u>6</u> | 2
<1 | | <u>1</u> | | | | | | | | | | | | | | 2 | <u>1</u> | | | 5 | <u>12</u> | . <u>1</u> | 8
1 | 8 | 7 2 | 3 2 | 4
8 | | | 2
1 | 4
7 | | | | | 3 2 | 7
8 | 2
1 | | | 1 | | | | | | | | | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | | | | | | 1
180
19
40 | 3
c ī | 8 | } | 1 | } ; | 5 | |
6
26 | 6
<1 | | | 1 2 | 3 | | 1 2 | | | 23
7
3 | | | - 4 | 5 | | <u>15</u> | <u> </u> | 1 | ? | | | 4
<1 | 2 | | <u>1</u>
(1 | | | 2 | | | • | | | | | | | | | <u> 1</u> | <u>l</u> | | ζi | 2 | | (i | | | 12 | | | | | | | | | | 1 | 2
2
1 | | | | | 3 | 1
(1 | <u>1</u>
(ī | | 1
(1 | | | | | | | 9 4
10 | 1 | 41
13 | <u>.</u> | | | 3 3 | 1 2 | | | | | तं | | | | | | | | | 1 <u>5</u> | | | 4
1 | (| 2 4 | į | | | 3 <u>2</u>
2 | <u>1</u>
5 | | 1 2 | 6
5 | <u>1</u> | | 2 2 | | <u>1</u>
<1 | | | | ă
Î | | 1
<1
3 | | • | } | 1 | • | 5
cī
192
15 | 3 2 7 4 | | 2 | 6
5 | <u>1</u>
⟨i | | | | 1
59
18
18 | | Order | | | | | | | | | | | | | | | | |-----------------------------------|-----|---------|-----|-------|---------|--------|---------------|------|--------------|---------------|--------|--|------------|----------|------------------| | Family | | | | | | | | | | | | ÷ | | | | | Genus species | | | | | | | | | 1 | | | | | | | | ! | | | | 1977 | 7 | | | | | | | | | | 1978 | | ı | | | | Early | Late | | | | | | | | | | | | INSECTS | Oct | Nov | Jan | Mar | Mar | Hay | Jun | Ju | 1 Aug | Sept | Nov | Dec | Feb | Mar | Apr | | Mat ni accordina no | | | | | | | | | | | | | | | | | Micropactra sp. | | | | | | | | | 4
1 | | | | | | | | Micropsectra sp. | | | | | | | | | 1 | | | | | | | | Microtendipes sp. Odontomesa sp. | | | | | | | | 3 <1 | 12
2 | | | <u>4</u>
1 | 105
23 | 8
8 | | | Orthocladius sp. 1 | | | | | | | | <1 | 2 | | | 1 | 23 | 8 | | | 0. sp. 4 | | | | | | | | | | | | | | | | | Parametriocnemus sp. | | | | | | | | | | | | | | | | | Phaenopsectra sp. | | | | | | | | 7 | 10
2
5 | | | | | | | | Polypedilium sp. 1 | | | | | | | | | 5
1 | | | | | | | | Psectrocladius sp. | | | | | | | | | | | | | _ | | | | Psectrotanypus sp. | | | | | | | | | | | | | <1 | 1 | | | Stempellina sp. | | | | | | | | | | | | | | | | | Sympotthastia sp. | | | | | | | | | | <u>6</u>
3 | | | | | | | Tanytarsus sp. | | | | | | | | | | | | | | | | | Thienemanniella sp. | | | | | | | | | | | | | | | | | Dixidae | | | | | | | | | | | | | | | | | Dixa sp. | | | | | | | | | | | | <1 | | | | | Empididae | | | | | | | | | | | | | | | | | <u>sp.</u> 1 | | | | | | | | | [| h. | | | | | | | Hemerodromia sp. | | | | | | | | | 1 | 4
2 | | | | | | | Ephydridae | | | | | | | | | | | | | | | | | Brachydeutera sp. | | | | | | | | | ſ | | | | | | | | Muscidae | | | | | | | | | , , | | | | | | | | Limnophora sp. | | | | | | | | | 16
3 | | | | | | | | Limnophora aequifro | na | | | | | | | | I | | | | | | | | Simuliidae | | | | | | | | h | 10 | 2 | | 13 | 5 | 1 | | | Simulium sp. | | 1
10 | | | | | | 1 | 19 | 2
1 | | 13
5 | 5 | 1 | | | Stratiomyldae | | | | | | | | | | | 4 | 1 | 1 | | | | Euparyphus sp. | | | | | | | | | | | 4
2 | <u>1</u>
<1 | <1
1 | | | | Tipulidae | | | | | | • | | | | | | 1 | | | | | Dicranota sp. | | | | | • | 5
5 | 0 | | 7 | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 1 | | | | Hexatoma sp. | | | | | 2
50 | 32450 | 9
11
13 | | 7 | | | 9 | 1 | | 7 | | Limnophila sp. 1 | | | | | | î | -13 | | | | | 2
1
3 | | , | 7
6
2
2 | | L. sp. 2 | | | | | | | | | , | | | i | | <1
<1 | Ž | | Limonia sp. | | | | | | | | | | | | | | | | | Pedicia sp. | | | | | | 5 | 2 | 8 | 1 | | 1 | 7 | 2 | 1 | 1 | | Tipula sp. 1 | | | | | | 5
3 | 1 | 8 | < <u>1</u> | | 1 | 7 3 | < <u>₹</u> | 1 | 1 | | T. sp. 2 | | | | | | | | | | | | | | | | | | | 1978 | | | | | | 1979 |) | F1 | • - • - | | 19 | 80 | | | 19 | 81 | | |-----|--|------------------------|----------|-----------|--------------|------------------|----------|---------|---------|----------------|----------|---------|----------|---------------|------|-------------------|-----|--------------|-------------------| | Yay | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | 20 2 5 1 10 1 3 1 | 25
3 | 10 3 | 2
<1 | | | | | 2 5 | 11 | 25
13 | 7 2 | | 25
19
5 | 3 | 6
10 | 2 | | 43
13 | | | 3 | 2
3
<1 | 2 | | | 5
1
8
2 | 11 | ş | 3
13 | .1
<î | 4 2 | 1
<1 | | | | 8
13
1
2 | | | 10 | | | | | | | | | | | | | | | | | | 2 | | | 5 | | | 3 | 1 | | | 6
1 | <u>6</u> | 2
1 | | | <u>1</u>
<1 | | | | <u>7</u>
5 | | | | | | | | | | | | 1
27
1 | 3 | 1 | | | | | | | | | | | | | | | | | | ी | | 5 | | | | <u>1</u>
∢i | | | | 11 | | | | | | | | | 1 | | | | 2 | | | | | | | | 1 <1 | 2 | | | | | | | | 8
1 | | <u>1</u> | <u>1</u> | <1
<1 | | 1 | 1 2 | | 7 | 3 2 | 6
10 | | 2 | 3 | | | | 3 | | | 539
56 | 221
29 | 111 | 266
43 | 74
13 | 13 | 25
19 | | 3
13 | 841
64 | 22
12 | 17 | <u>1</u> | | | 1 2 | | | 53
16 | | | | 2
(1 | | | | | | | | | | | | | | | | | . <u>1</u> | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | 1 | | | | 1 | | | | | | | | | | | | <u>1</u> | | | | <u>6</u> | 2
1 | | | | | 2 | | | | | | | | | 1 | | | | | <u>1</u> | | | | | | _ | | | | 5 | | | | | | | | | | | 2
(1 | 2
(1 | | 2 | a
ī | | 1 | 9
17 | | | 11 | | | | | 1 2 | 11 | 2
1
(1 | 1
(1
2
1 | | Order | | | | | | | | | | | | | | | | |--------------------------|---------|-----|-----|-------|------------------|------------|------------|-----------|-----------------|------------------|------------------|------------|----------|----------|------------------| | Family | | | | | | | | | | | | | | | | | Cenus species | 197 | 7 | | | | | | | | | , | 1978 | | | | | | Early | Late | | | | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | EPHEMEROPTERA | | | | | | | | | | | | | | | | | Baetidae | | | | | | | | | | | | | | | | | Baetis sp. | | | | | 85
43 | 1 <u>0</u> | 81
11 | 285
55 | 95
53 | 9 <u>5</u>
52 | 40
15 | 104
23 | 41
40 | 60
52 | 1 <u>9</u>
17 | | Ephemerellidae | | | | | | | | | | | | | | | | | Ephemerella sp. 1 | | | | | | 7 | | | | | | | | | | | Ephemerella inermis | | | | | | | | | | | | | | | | | Ephemerella infrequens | | | | | | | | | | | | | | | 11 | | Ephemerella mollita | | | | | | | | 1 | | | | | | | | | Tricorythidae | | | | | | | | | | | | | | | | | Trycorythodes fallax | | | | | | | | | | | | | | | | | Trycorythodes minutus | | | | | | | | | | | | | | | | | HEMIPTERA | | | | | | | | ı | | | | | | | | | Veliidae | | | | | | | | | | | | | | | | | Microvelia sp. | | | | | | | | | | <u>2</u>
1 | | | | | | | Velia sp. | | | | | | | | | | | | | | | | | ODONATA | | | | | | | | | | | | | | | | | Comphidae | | | | | | | | | | | | | | | | | Ophiogomphus severus | | | | | | | | | | | | | | | | | PLECOPTERA | | | | | | | | | | | | | | | | | Capniidae | | | | | | | | | | | | | | | | | Capnia sp. | | | | | | | | | | | | | | | | | Perlodidae | | | | | | | | 1 | | | | | | | | | Isoperla sp. | _ | | | | 70 | | 27 | ho | 22 | 20 | 55 | 11 | h | 16 | 10 | | Isoperla patricia | 1
10 | | | | 7 <u>0</u>
36 | 9
3 | 27
[4 | <u>43</u> | 22
12 | 20
11 | 55
20 | 1 <u>1</u> | Ĭ | 16
14 | 19
17 | | Taeniopterygidae | | | | | | | | } | | | | | | | | | Taenionema sp. | | | | | | | | | | | | | | | | | TRICHOPTERA | | | | | | | | | | | | | | | | | Brachycentridae | | | | | | | • | 1 | | , | | | | 1 | | | Brachycentrus americanus | | | | | | | < <u>1</u> | | | 1 | | | | 1 | | | Hydropsychidae | , | | | | 25 | 3 | , | 2 | 16 | ÞФ | 35 | 36 | 2 | 5 | 32 | | Hydropsyche sp. 1 | 1
10 | | | | 25
13 | 3 | < <u>2</u> | 2
<1 | 1 <u>6</u>
9 | 49
27 | 3 <u>5</u>
13 | 36
8 | 2 | 5 | 32
29 | | H. sp. 2 | | | | | | | | | | | | | | | | | Hydroptilidae | | | | | | | | 2 | | | | | | | | | Ochrotrichia sp. | | | | | | | | <1 | | | | | | | | | Limnephilidae | | | | | | | 1 | ŀ | | | 18 | 7 | | 3 | | | Hesperophylax sp. | | | | | | | < <u>1</u> | | | | 1 <u>8</u>
7 | 7 2 | | 3 | | $\frac{1}{0}$ $\frac{1}{0}$ | | | 1978 | | | | | | 1975 | • | Fanlu | • - • - | | 198 | 80 | | | 19 | 81 | | |-----|----------|-----------------|-----------|----------------|----------------|----------------|----------|----------|---------|---------------|----------|------------|-----------|----------|----------------------|----------|------------------|----------|-----------| | Pay | Jun | Jul | Aug | Sept | Хоу | Feb | Mar | Apr | Jul | Early
Sept | | Ноу | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | 14
<1 | 369
48 | 104
34 | 276
45 | 448
76 | 282
77 | 83
61 | 7
13 | 5
22 | 202
15 | 91
49 | 19
26 | 154
86 | 65
49 | 51
35 | 36
59 | 78
64 | | 68
21 | | | | | | | | 5 | 3 | | | | | 7 | 2 | | | 2 | 3 | 20
21 | | | | | | | | | | | | | | | | 3 2 | | | | | | | | | | | | 1
<1 | <u>1</u>
<1 | 5
1 | 11 | | | | | <u>1</u> | 1 | | | | | 1
<ī | <u> 1</u> | 7 | <u>, 1</u> | 2
3 | | | | | | | | | | | 3 <u>9</u>
5 | | 2 | <u>20</u>
3 | <u>8</u> | 3 2 | 22
42 | 1
4 | 7 | 116 | 12
20 | 2
1 | 1 | 46
32
33
23 | 2 3 | 9
7
6
5 | | <u>18</u> | | | | | | | | | | | | | | | | | 2 | 3
<1 | 2
1 | <u>1</u>
<1 | <u>1</u> | <u>1</u>
<1 | 1 1 | 1 2 | | | 2 | | 2 | 1
<1 | 3 | Order | | | | | | | | | | | | | | | | |---------------------------|---------|-----|-----|---------|------|----------------|----------|-------|-------|---------|-----------|------|------|-------|---------| | Family | | | | | | | | | | | | |
| | | | Genus species | | | | | | | | | Į. | | | | | | | | | | | | 1977 | | | | | | | | | | 197 | В | | | | | | Early | Late | | | | | | | | | | | | | Oct | Nov | Jan | Mar i | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar . | Apr
 | | NON-INSECTS | | | | | | | | | | | | | | | | | ACARINA | | | | | | | | | | | | | | | | | Atractideidae | | | | | | | | | | | | | | | | | Atractides sp. | | | | | | | | | ı | | | | | | | | Sperchonidae | | | | | | | | | | | | | | | | | Sperchon sp. | | | | | | <u>1</u>
<1 | <u> </u> | • | 2 | | <u> 1</u> | | | | | | AMPHIPODA | | | | | | | | | [| | | | | | | | Gammaridae | | | | | | | | | 1 | | | | | | | | Cammarus lacustris | 2
20 | | | 1
25 | 11 | | | | 1 | | 10 | | | | | | GASTROPODA | | | | | | | | | | | | | | | | | Lymnaeida e | | | | | | | | | | | | | | | | | Lymnaea abrussa | 1
10 | | | | | | | | | | | | | | | | PLESIOPORA | | | | | | | | | | | | | | | | | Tubificidae | | | | | | | | | | | | | | | | | Tubifex sp. | | | | | | 2
1 | | | | | | | | | | | RHYNCHOBDELLI DA | | | | | | | | | | | | | | | | | Clossiphoniidae | | | | | | | | | | | | | | | | | Helobdella stagnalis | Total number of organisms | 10 | | | 4 | 196 | 333 | 715 | | | 78 184 | | 457 | 102 | 116 | 11 | | Total number of species | 7 | | | 3 | 9 | 12 | 19 | 9 | 19 | 8 12 | | 18 | 15 | 13 | 1 | | Diversity Index (DI) | 2.72 | | | 1.50 | 1.92 | 1.24 | 2.0 | 5 2.1 | 42 2. | 06 2.01 | 3.49 | 3.07 | 2.75 | 2.47 | 2.7 | 1978 | | | | | | 197 | 9 | | | | 19 | 80 | | | 19 | 81 | | | |-----------|------|---------|----------|------------|------|------|------|------|------|------|----------------------|------|------|----------------|------|------|----------|----------|--------|--| | Yay
—— | Jun | Jul | Åug | Sept | Nov | Feb | Mar | Apr | Jul | | Lat e
Sept | | Mar | Jun | Sept | Nov | Mar | Jun | Sept | 2
1 | | | | | 3
cî | <u>1</u> | < <u>1</u> | | | | | | | | | | <u>1</u>
<1 | | | | 2 | 2
1 | 3 | | | 16
13 | 50
54 | 2
1 | 2 | 96,4 | 768 | 305 | 612 | 587 | 368 | 135 | 53 | | 1312 | 186 | 61 | 179 | 1 32 | 146 | 61 | 122 | 93 | 326 | | | | 21 | 55 | 16 | 17 | 15 | 19 | 16 | 12 | 8 | 15 | 16 | 12 | 13 | 16 | 10 | 11 | 10 | 10 | 25 | | | | 2.20 | 2.26 | 2.39 | 1.72 | 1.36 | 1.70 | 2.06 | 2.69 | 2.76 | 1.63 | 2.64 | 2.93 | 1.05 | 2.59 | 2.17 | 2.08 | 1.89 | 2.11 | 3.36 | | | Order | | | | | | | | | | | | | | | | |---------------------|-----|---------|-----|-------|------|--|-----------|-----------|---------------|----------------|----------------|-----|----------------------|------------------|-----| | Family | | | | | | | | | | | | | | | | | Genus species | | | | | | | | | | | | | | | | | 1 | | | | 1977 | 7 | | | | | | | | | 1 | 978 | | | | | | Early | Late | | | | | | | | | | | | INSECTS | 0et | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | COLEOPTERA | | | | -,- , | | | | | | | | | | | | | Dytiscidae | | | | | | | | | | | | | | | | | Agabus sp. | | | | | | | 2
1 | | | | | | | | | | Colymbetes sp. | | | | | | | | | | | | | | | | | Deronectes sp. | | | | | | | | | | | | | | | | | Rhantus sp. | | | | | | | | | | | | | | | | | Dryopidae | | | | | | | | | | | | | | | | | Heli chus sp. | | | | | | | | | | | | | | | | | Elmi dae | | | | | | | | | | | | | | | | | Dubiraphia sp. | | | | | | | | 1 | | | | | | | | | Microcylloepus sp. | | | | | | | | | | | | | | | | | Optioservus sp. | | | | | 7 2 | <u>18</u> | 64
17 | <u>57</u> | 57
14 | 21
E | 34
5 | | <u>8</u>
<1 | | | | Haliplidae | | | | | _ | • | • • | | • • | · | | | | | | | Brychius sp. | | | | | | | | | | | | | | | | | Haliplus sp. | | | | | | | | | | | | | | | | | Hydrophi lidae | | | | | | | | | | | | | | | | | Helophorus sp. | | | | | | | | | | | | | | | | | I PT ERA | | | | | | | | | | | | | | | | | Ceratopogoni dae | | | | | | | | ł | | | | | | | | | Palpomyia sp. | | | | | | <u>19</u> | 3 | 1 | | 2
<1 | 1
<1 | | | | | | Stilobezzia sp. | | | | | | • | \
\1 | | | \ 1 | \ ' | | | | | | Chironomi dae | | | | | | | <1 | | | | | | | | | | Arctopelopia sp. or | | | | | | | | | | | | | | | | | Conchapelopia sp. | 1 | 4
1 | | | √Î | 1
<f< td=""><td></td><td>10 2</td><td><u>1</u></td><td>11/2</td><td></td><td></td><td><u>13</u></td><td></td><td></td></f<> | | 10 2 | <u>1</u> | 11/2 | | | <u>13</u> | | | | Cardiocladius sp. | 1 | 1 | | | <1 | <1 | | 2 | < 1 | 2 | | | 1 | | | | Chironomus sp. | | | | | | | | | | | | | | 1 3 | | | Corynoneura sp. | | | | | | | | | | 4
1 | | | | 3 | | | Cri cotopus sp. 1 | 3 | 24
5 | 2 2 | | 6 2 | 72
23 | <u>11</u> | 23 | 3 | 1
209
42 | 107 | | 196 | 1 | | | <u>C. sp. 2</u> | 2 | 5 | 2 | | 2 | 23 | 3 | 4 | 1 | 42 | 107
14
4 | | 196
12
85
5 | 1
3
1
3 | | | <u>C. sp. 3</u> | | | | | | | | | | | 1 | | 5 | 3 | | | C. sp. 4 | | | | | | | | | | | | | | | | | C. sp. 5 | C. sp. 18 | | | | | | | | - | | | | | | | | number = percent composition of sample] | | | 1978 | | | | | | 1979 | 9 | Tank. | | | 198 | Во | | | 19 | 81 | | |------------------|--------------|----------------|----------|----------------|----------------|-----|------------|------|----------------------|---------------|--------------------------|----------|---------------------|----------|---------------|---------------------|----------------------|------------------|----------------------| | May | Jun | Jul | Aug | Sept | Хоч | Feb | Mar | Apr | Jul | Early
Sept | Sept | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | | 10 2 | 1
<1 | | | | | | ्री | | | | | | | | | 3
1
2
1 | | | | | | | | | | | | | | | | | 1 | | | | ī | <1
<1 | | | 36
21 | 9 | 2 | 12
4 | <u>88</u>
8 | <u>84</u>
6 | | 42
[4 | | 53
18 | 25
14 | 1
<1
1
<1
21 | 4
5 | 2
1 | 13
18 | 4
1 | | 10
1 | <u>13</u> | 7 | | 1 | | | | | <u>17</u> | | 2
1 | | | | | | | | | | | | | | | | | | 9 | | | | | | | | | | | | | | | 3
<1 | ⟨1 | | | | 10
3 | | | | | | ₹ <u>1</u> | | | | | | 52 | | | | <u>2</u>
دآ | 14
7 | | | | | <u>16</u>
2 | 8 3 | 38
3 | <u>43</u> | | | | | 1 | | | 3 | | 2
<1 | 2
1
2 | 3
<1 | | ा
(त
भ
(त | | 5
3
2
1 | 29
9
3 | 11 2 | 49
17 | 68
6 | 5 <u>9</u> | | 94
31 | | 26
- 9
1
<1 | 8
5 | <u>3</u> 4 | 10
12 | 67
30
16
7 | | | 30
11
12
4 | 4
<1
126
13 | 3 | 390
37
3
41 | | | | | | | | | | | | | <u>12</u>
2 | δ | | | | <u>26</u> | 1 <u>96</u>
20 | | | | | | | | | | | | | | | _2 | | | | | | 4 | | | | Order | | | | | | | | | | | | | | | | |------------------------|-----|---------------------------|-----|-------|----------------|----------------|----------|------------|-----------|--------------------|----------------|-----|--------------------|--------------------|---------| | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 7 | | | | | | | | | ; | 978 | | | | | | Early | Late | | | i | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | Hay | Jun | Jul | Åug | Sept | Nov | Dec | Feb | Mar | Apr | | Cryptochironomus sp. 1 | | | | - | | **** | | | | | | | | | | | <u>C. sp.</u> 2 | | | | | | | | | | | | | | | | | Diamesa sp. 1 | | 4 | | | 4 | | 2 | | | | <u>6</u> | | | | | | <u>D.</u> <u>sp.</u> 2 | | | | | | | | | | | | | 43 | 3 | 1
13 | | D. sp. 3 | | | | | | | | 1 | | | | | | | | | D. sp. 20 | | | | | | | | 1 | | | | | | | | | Eukiefferiella sp. 1 | | <u>22</u>
5 | | | <u>13</u> | <u>17</u>
5 | 94
25 | 2 <u>1</u> | <u>26</u> | 14
3
20
4 | 110
15 | | 212
13 | 2
6 | | | E. sp. 2 | | | | | | | | | | 20 | | | | | | | E. sp. 3 | | | | | | | | | | | | | <u>10</u>
1 | 2
6 | | | E. sp. 4 | | | | | | | | 1 | | | | | | | | | Glyptotendipes sp. | | | | | | | | | | | | | | | | | Metriocnemus sp. | | | | | | | | | | | | | | 2 | | | Mi cropsectra sp. | | 3
1
1
(1 | 3 | | | | | | | | | | 2
(1
11
1 | 26
1
3
14 | | | Odontomesa sp. | | <u>1</u>
<1 | | | <u>1</u>
<1 | | | 1 | | | | | $\frac{11}{1}$ | 5
14 | | | Orthocladius sp. 1 | | | | | | | | | | | | | | | | | 0. sp. 3 | | | | | | | | | | | | | | | | | 0. sp. 17 | | | | | | | | | | | | | | | | | Pentaneura sp. | | | | | | | | | | | <u>37</u>
5 | | | | | | Phaenopsectra sp. | | | | | | | 1 | त | | | | | | 11 | | | Polypedilium sp. 1 | | | | | | | | | | | | | | _ | | | Prodiamesa olivaceae | | | | | | | | | | | | | | <u>1</u>
3 | | | Sympotthastia sp. | | | 1 | | | | | | | | | | | | | | Syndiamesa orientalis | | | | | | | | | | | | | | | | | Thienemanniella sp. | | | | | | | | | | | | | | | | | Empididae | | | | | | | | | | | | | | | | | <u>sp.</u> 1 | | | | | | | | | | | | | | | | | Hemerodromia sp. | | | | | | | | | | | | | | | | | phydridae | | | | | | | | | | | | | | | | | Ephydra sp. | | | | | | | | | | | | | | | | | iusci dae | | _ | _ | | | | | | | | | | | | | | Limnophora sp. | | <u>1</u> | 1 | | | | | | | | | | • | | | | Limnophora aequifrons | | | | | | | | | | | | | \ <u>1</u> | number = percent composition of sample] | | | 1978 | | | | | | 197 | 9 | | | | 19 | 80 | | | 19 | B1 | |
--------|---------|----------------|-------------------|---------------|-----------------------|-----|------------------|--------|--|---------------|------------------|------------------|-------------------|-----|--------------------|-------------------------|----------------------|-----------|-------------------------| | | | | | | | _ | | | | Early | | | | | | | | | | | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Sept | Sept | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | 1
<1 | رغ
دا | | ₹
₹Ī | | | 3 | | | | | 1
1
2
2 | 1 | | | 1 | | | ी | | | 4
T | | 1
<1
2
1 | | | | 7 2 | 1 6 | | | | Ž | 1
(1
3
1 | | | 1 | | | | | 2
1 | 2
1 | 128
20 | 4
1 | 3
<1 | 6
<1 | | 25 | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 30
17 | 2 3 | 1 | 6 | | 2
<1
19
3 | 1
(1
9
3
11 | 39 | | 3
<1
11
1
3 | | | 3 | 1
13
2 | | 3
<1
<1 | | | 4
1
6
2 | 16 | | 8
5 | 8
1
9
2 | 8
9 | 5
2
1 | | 3 | • | ⟨1 | | ,
(Î | | | 5
1 | 11 2 | | | 1 | | ्रं | | | 4
2 | 5
T | 2
2
1
1 | 1
13
6 | 11 | 2
دآ | 14 5 3 | <u>14</u>
1 | 1
<1 | 115
11 | | 2
1 | | 1
<1 | | | 1
3
4
2
4 | | <1 | | 5 | | 1 <u>8</u> | 5 | 3 | 4 5 | 30
4
3
<1 | 15 31 85 95 | 37
4
224
23 | 117
57 | 5
36
33 | | | | | | | | | | | | | | | | | ν, | | ₹ | | | | | ्री | 24
1 | | <u>₹</u> | | | 1
<1 | | | | | | | | | 1
<1 | | | 2
(1 | | | | | | | | | 3 | 1
6 | | | 2
<1 | | | 1 | | | 16 2 | | <u>10</u> | | | | | 2 | <u>, 1</u> | | | | | | 1 | | | | | | | ी | .†
<1 | .1
<1 | | | | | 3
<1 | | 16
1 | 6
<ī | | 5 | | | | , <u>1</u> | | | | | | | | 7 | Table 7.--Taxa, numbers, and percent composition of benthic invertebrates at site 3. | | | | | | | | | 1 | | | | | | | | |------------------------|----------|-------------------|------------------|------------------|---------------|-----------|---------------|-------------------|-------------------|-----------|------------------|-----|-------------------|----------------|------------| | Order | | | | | | | | ı | , , | **** | | | | | | | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 7 | | | | | | | | | | 1978 | | | | | | Early | Late | | | | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Ap | | | | | | | | | | | | | | | | | | | Simuliidae | | | | | | | | | | | | | | | | | Simulium sp. | 8
6 | <u>23</u>
5 | 2 | | | | | 5 | <u>23</u> | 12
2 | 8 <u>1</u>
11 | | 249
15 | | | | Simulium vittatum | | | | | | | | | | | | | | | | | Stratiomyidae | | | | | | | | | | | | | | | | | Euparyphus sp. | | | | | | 1
<1 | | | <u>1</u>
<1 | | | | | | | | Tabani dae | | | | | | •• | | | •• | | | | | | | | Tabanus sp. | | | | | 1 | | | 1 | | | | | | | | | Tipuli dae | | | | | | | | | | | | | | | | | Dicranota sp. | | <u>1</u>
<1 | | | 2
1 | 4 | 1
<1 | 2
(1 | | | <u>1</u> | | 2
دآ | | | | Hexatoma sp. | | •• | | | • | • | •• | •• | 1
<1 | | • | | • | | | | Limnophila sp. 1 | | | | | | | | | | | | | | | | | L. sp. 2 | | | | | | | | | | | | | | | | | Limonia sp. | | | | | | | | i
I | | | | | | | | | Tipula sp. 1 | 8
6 | 4
1 | | <u>1</u>
5 | 4
1 | 3 | <u>1</u> | 3
<1 | 2
<1 | | | | 5
<1 | | | | 1. sp. 2 | • | • | | | • | • | • | " | •• | | | | •• | | | | PHEMEROPTERA | | | | | | | | ' | | | | | | | | | Baeti dae | • | | | | | | | | | | | | | , | _ | | Baetis sp. | 86
61 | 29 <u>3</u>
65 | 7 <u>3</u>
78 | 1 <u>3</u>
62 | <u> </u> | 47
15 | 132
35 | 1 <u>82</u>
29 | <u> 259</u>
64 | 130
26 | 32 <u>6</u> | | <u>815</u>
48 | <u>6</u>
17 | 6 3 | | Ephemerellidae | | | | | | | | | | | _ | | | | | | Ephemerella sp. 1 | 1 | <u>12</u>
3 | | | <u>6</u>
2 | <u>20</u> | <u>5</u>
1 | | | | <u>3</u>
<1 | | <u>ة</u>
<آ | | | | E. sp. 2 | | | | | | | | | | | | | | | | | E. sp. 4 | | | | | | | | 1 | | | | | | | | | Ephemerella inermis | | | | | | | | | | | | | | | | | Ephemerella infrequens | | | | | | | | | | | | | | | | | Ephemerella mollita | | | | | | | | | | | | | | | | | ieptageni i dae | | | | | | | | | | | | | | | | | Cinygna sp. | | | | | | | | <u>1</u> | | | | | | | | | Cinygnula sp. | | | | | | | | ! | | | | | | | | | eptophlebiidae | | | | | | | | | | | | | | | | | Paraleptophlebia sp. | | | | | | | | <u>1</u>
<1 | | | | | | | | | Siphlonuridae | | | | | | | | | | | | | | | | | Siphionurus sp. | | <u>1</u>
<1 | | | | | | 1 | | | | | | | | | | | 1978 | | | | | | 197 | 9 | | | | 19 | B o | | | 19 | 81 | | |----------|------------------|--------------------|-------------|-----------|----------------|-----|----------|---------|----------|---------------|-------------|----------|-------------------|----------------------|-------------|-----------|--------------------|---------------|-----------------| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | | | | | | | | | | | | | | | | ···· | | | | | 1 | 4 <u>9</u>
14 | <u>61</u> | 12
1 | <u>73</u> | <u>21</u> | | 1 | | 78
26 | <u>13</u> | 19
1 | 6
7 | | | 5
1 | 2
T | | 4
2 | 125
12 | | | | | 3 | <u>1</u> | 2
<1 | | | | | 1 | | | | | | | | | | | 1 1 | | 3
<1
1
<1 | 3 | | 4
<1 | | 1
<1 | | | 3 | 8
1
3 | | 5
2
1
<1 | 5 | 1
3
3 | 1
d | 5
1
15
2 | 2
T | | | 5 | 1
<Ī | 7
1 | 1 <1 | 3 | | | 2 | | 1 <1 | | ₹ | 2 2 | 3 | 1 | | 1 <1 | 4
<Ī | 3 | 1
<1
11 | | 88
51 | 215
63 | 321
49 | 164
57 | 584
50 | 485
36 | | 48
16 | 8
47 | 61
20 | 59
34 | 321
60 | 31
36 | 50
22 | 6
8 | 567
83 | 128
45 | 101
10 | <1
<1 | 3 <u>3</u>
3 | | 1 | | | | | ₹ | | | | | 1 | √1
<1 | | | 15
20
11
15 | 14 | 7 2 | 23 | | | | | | | | | | | | | | | | | | 15
2
3 | | | 33
3
10
1 | 6
3 | | | | | | | | | | | | | | | | | 3 | 6
8 | 7 | √ 1 | | Order | | | | | | | | | | | | | | | | |--------------------------|------------|-----------------|--------|--------|-----------|-----------|----------|----------------|----------------|-----------------|---|-----|------------------|--------|------------| | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 7 | | | | | | 1978 | | | | | | | Early Late | | | | | | | | | | | | | | | | Insects | Oct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Har | Apr | | Tri corythi dae | | | | | | | | | | | | | _ | | | | Trycorythodes fallax | 5
4 | <u>6</u>
1 | | | | 3 | 5
1 | 6 | 17 | <u>10</u>
2 | <1
2 | | ₹
<1 | | | | Trycorythodes minutus | | | | | | | | | | | | | | | | | LECOPTERA | | | | | | | | | | | | | | | | | Caprii dae | | | | | | | | | | | | | | | | | Capnia sp. | | | | 1
5 | | | | | | | | | | | | | Paracapnia angulata | | | | - | | | | | | | | | | | | | Perlodidae | | | | | | | | | | | | | | | | | Isoperla sp. | | | | | | | | | | | | | | | | | Isoperla patricia | 10
7 | 2 <u>4</u>
5 | 2 2 | | <u>29</u> | 69
22 | 37
10 | 7 | 5
1 | 1 <u>7</u> | 13 | | <u>20</u> | 2
3 | 1
13 | | Isoperla petersoni | • | , | • | | · | 2.2 | | į | • | , | - | | • | , | | | [aenlopterygidae | | | | | | | | | | | | | | | | | Taenionema sp. | RICHOPTEHA | | | | | | | | 1 | | | | | | | | | Brachycentridae | | | | | | | | | | | | | | | | | Brachycentrus americanus | | | | | | | | 1 | | | | | | | | | iydropsychidae | , | 7 | | 1 | 5 | ä | 4 | 1 | 4 | 14 | 5 | | 4 | | | | Hydropsyche sp. 1 | 2
T | 7 2 | ¥
¥ | 5 | Ť | 4 | 4 | < 1 | 1 | 1 <u>4</u>
3 | <u>5</u>
1 | | 3
<1 | | | | Hydropsyche slossonae | | | | | | | | | | | | | | | | | lydropti li dae | | | | | | | | | | | | | | | | | Hydroptila sp. | | | | | | | | • | | 2 | | | | | | | Ochrotrichia sp. | | | | | | | | < 1 | | ₹ | | | | | | | Limnephi li dae | | _ | | _ | | _ | | | | | | | _ | | | | Hesperophylax sp. | 3 | 8
2 | 1 | 5 | Ť | 1 | | | < 1 | | <t< td=""><td></td><td>۲<mark>۱</mark></td><td></td><td>1<u>3</u></td></t<> | | ۲ <mark>۱</mark> | | 1 <u>3</u> | | Limnephilus sp. | | | | | | | | | | | | | | | | | NON-INSECTS | | | | | | | | | | | | | | | | | CARINA | | | | | | | | ļ | | | | | | | | | ltracti dei da e | | | | | | | | | | | | | | | | | Atractides sp. | | | | | | | | į | | | | | | | | | ebertiidae | | | | | | | | | | | | | | | | | Lebertia sp. | | | | | | | | | | | | | | | | | Sperchoni dae | | | | | | | | | | | | | | | | | Sperchon sp. | | | | | | <u>18</u> | 2
1 | 50
8 | | 7 | 12
2 | | 5
<1 | | | | | 1978 | | | | | | 1979 | | | | | | 1980 | | | | 1981 | | | | |---------|--------|------------|----------|--|----------------|-----|---------------|---------|----------|---------------|-----------------|-----|---------------|--------------|--------------|----------------|--------------------|---------|-------------------|--| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | | Nov | Kar | Jun | Sept | Nov | Mar | Jun | Sept | | | | | 2
<Ī | 11
-4 | 153
13 | 239
18 | | 9 | | 67
22 | 5 | 14
1 | 1 1 | 1 <1 | | 2
(1 | | 18 2 | 16
8 | 1 <u>63</u>
15 | | | | | | | | | | | | | | | 3 | 1
<1 | | | 1 1 | | | | | | 11
5 | 5
1 | 7
1 | |
55
75 | 225
717 | | <u>17</u> | 3
18 | 1
<1 | 9 | 28
5 | 2 2 | 35
16 | 8
11
1 | 5
10
1 | 7 2 | 17
2
32
3 | | <u>8</u> 2
8 | | | | | | | | | | | | | | 1 | | | · | <u>2</u> | | | | | | | | | | | | 1
<1 | | | | | | 2
<1 | | | | | | | | | | | 8
5 | 1 | 4 1 | 5 | 3
<1 | 9
T | | 3 | | | 7 4 | 1 <u>4</u>
3 | | <u>2</u>
1 | | 1 <u>3</u> | <u>1</u>
<1 | | | 1 (1 | | | | | 1 | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 6
∢ī | | | | | | 2
<Ī | | | | | | | | | | | 8
5 | | | | | <u>19</u>
1 | | 4
T | 2
12 | | 1 | | | | | | | ्री | | | | | | | | | | -1
48 | | | | | | | | | | | | | | 4
<1 | | | | | | | | -4
5
<1 | | | | | | | | | | | | | | <1 | | | 1 1 | | | 4
1 | 40
-3 | | | | | 2
1 | | | | | | 2
<1 | | | 1
<1 | 5
<1 | | Table 7.--Taxa, numbers, and percent composition of benthic invertebrates at site 3. | | | | | | | | | | | į, | pper n | umber = | number | Or Car | ta, 10 | |---------------------------|--------|-----------|------|----------|------------|----------------|------------|-----------|------|----------------|--------|---------|----------|--------|--------| | Order | | | | | | | | | | | | | | | | | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 7 | | | İ | | | | | | | 1978 | | | | | | Early | Late | | | | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Åug | Sept | Nov | Dec | Feb | Mar | Apr | | AMPHIPODA | | | | | | | | | | | | | | | | | Gammari dae | | | | | | | | | | | | | | | | | Gammarus lacustris | 8 | <u>10</u> | 1 | 19
19 | 3 | 1
<1 | 4
1 | | 3 | <1 | | | | | | | Talitridae | · | - | • | ., | • | •• | • | | • | `` | | | | | | | Hyalella azteca | | | | | | | | i | | | | | | | | | GASTROPODA | | | | | | | | | | | | | | | | | Physidae | | | | | | | | | | | | | | | | | Physa sp. | 2
1 | 2
<1 | 1 | | | | | | | | | | | | | | OPISTHOPORA | • | `` | • | | | | | | | | | | | | | | Lumbri cidae | | | | | | | | | | | | | | | | | Eiseniella tetraedra | 3
2 | | | | | | | | | | | | | | | | PLESIOPORA | | | | | | | | | | | | | | | | | Tubi fi ci dae | | | | | | | | | | | | | | | | | Limnodrilus sp. | | | | | | <u>10</u>
3 | | ı | | | | | | | | | Tubifex sp. | | | | | 1 <u>3</u> | | | 250
39 | | <u>23</u>
5 | | | | 4
5 | | | RHYNCHOBDELLIDA | | | | | | | | | | | | | | | | | Glossiphoniidae | | | | | | | | | | | | | | | | | Helobdella stagnalis | | | 2 | | 3 | 6
2 | 1 <u>1</u> | 12 | 3 | | | | <u>1</u> | 1 3 | | | Total number of organisms | 141 | 450 | 93 | 21 | 353 | 316 | 380 | 634 | 406 | 498 | 744 | | 1694 | 36 | 8 | | Total number of species | 13 | 19 | 12 | 6 | 17 | 18 | 18 | 18 | 15 | 17 | 16 | | 21 | 15 | 4 | | Diversity Index (DI) | 2.24 | 2.17 | 1.46 | 1.72 | 1.85 | 3.26 | 2.65 | 2.53 | 1.92 | 2.68 | 2.55 | | 2.42 | 3.62 | 1.55 | ## number = percent composition of sample] | | | 197 | 8 | | | | 1 | 979 | | | | | 1980 | | | | 1981 | | |-----------|--------|-----------------|--------|--------------------|------------|----------------|------|-------|-------|--------|--------|-------|------|---------|-------|------------|--------------|---------| | | | | | | | | | | | ly La | | | | | | | | | | May
—— | Jun | Jul |) Aug | Se _j | ot Nov | Feb Ma | r Ap | er Ju | ıl Se | ept Se | ept No | ov Ma | ar J | un So | ept N | ov M | ar Ji | ın Sept | 1 | 2
1 | 8
1 | 2
دآ | ₹ <u>3</u> | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | 1
<1 | | | | 2
<Ī | | | | | | `` | | | | | | | | | | ×1 | | | | <1 | 7
3 | | | | | ر <u>آ</u>
2 | | | | <u>27</u>
9 | 6 | | | | 1 | | | | 3 | 3 <u>4</u> | , | 25 | | 2
1 | 2
1 | | 2 | 3
< 1 | | 1
(1 | | | | | | | | | | | | | | 174 | 340 | 656 | 286 | 1164 | 1346 | 307 | 17 | 298 | 176 | 539 | 85 | 223 | 74 | 687 | 284 | 984 | 204 | 1054 | | 16 | 16 | 25 | 18 | 26 | 26 | 23 | | | | 24 | 17 | 20 | 14 | 19 | 24 | | 20 | 28 | | 2.43 | 1.97 | 2.59 | 2.30 | 2.62 | 2.97 | 3.26 | 2.28 | 2.52 | 3.03 | 2.51 | 3.23 | 3.08 | 3.27 | 1.27 | 3.07 | 3.58 | 2.5 2 | 3.01 | | Order | | | | | | | | | | | | | | | | |------------------------|---------------|----------|----------|-----------------|---------------|-----------------------|--|---------------------|----------------------|--------------------|---------------------------|--|---------------------|------------------|-------------------| | Family | | | | | | | | | | | | | | | | | Genus species | | | | | | | | 1 | | | | | | | | | | | | | 197 | 7 | | | | | | | | | 1 | 1978 | | | | | | Early | Late | | | | | | | | | | | | Insects | Oct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | COLEOPTERA | | | | | | | | | | | | <u> </u> | | | | | Dyti sci dae | | | | | | | | | | | | | | | | | Agabus sp. | | | | | | | 1
<1 | 6
2 | | | | | | | | | Colymbetes sp. | | | | | | | | | | | | | | | | | Deronectes sp. | | | | | | | 2
<1 | 1
<1 | | | | | | | | | Elmi dae | | | | | | | ••• | | | | | | | | | | Optioservus sp. | | | | | 1 | 2
(1 | | 8
2 | | 5
2 | | 5
1 | | | | | Haliplidae | | | | | | | | _ | | _ | | | | | | | Brychius sp. | | | | | | | | | | | | | | | | | Hydrophi li dae | | | | | | | | | | | | | | | | | Helophorus sp. | | | | | | | | | | | | | | | | | DIPTERA | | | | | | | - | | | | | | | | | | Ceratopogoni dae | | | | | | | | | | | | | | | | | Palpomyia sp. | | | | | | 6
<1 | 2
دا | | | | 2 | 2
<t< td=""><td></td><td>1</td><td></td></t<> | | 1 | | | Stilobezzia sp. | | | | | | `` | <u>1</u> | | | | • | • | | · | | | Chironomidae | | | | | | | | | | | | | | | | | Arctopelopia sp. or | | | | | | | | | | | | | | | | | Conchapelopia sp. | | 12
12 | | | 5
3 | | 4
<t< td=""><td></td><td>5
1</td><td>64
24</td><td>22
6</td><td><u>17</u></td><td></td><td>5</td><td></td></t<> | | 5
1 | 64
24 | 22
6 | <u>17</u> | | 5 | | | Calopsectra sp. | | ••• | | | , | | `` | | • | | 22
6
10
3 | - | | , | | | Cardiocladius sp. | | | | | | | | | _ | | , | | | | | | Chironomus sp. | | | | | | | | | ₹ | | | <1 | | | | | Constempellina sp. | | | | | | | | | | | | | | | | | Corynoneura sp. | | | | | | | 5
<1
1037
58 | 2
T
134
37 | 3
<1
138
19 | 3
1
87
33 | | | - 4 | _ | | | Cricotopus sp. 1 | 4
6 | 14
14 | 31
10 | 269
48 | 54
29
1 | 2498
85
3
<1 | 1037
58 | 134
37 | 1 <u>38</u>
19 | 87
33 | 2 <u>7</u>
7
2
1 | 2 <u>5</u>
5
13 | 26
13
8
4 | 7
4
2
1 | 14
9
5
3 | | <u>C. sp.</u> 2 | | | | | 1 | 3
<1 | | | | | 2
1 | 13 | ¥ | 1 | 3 | | C. sp. 3 | | | | | | | | | | | | | | | | | C. sp. 4 | | | | | | | | | | | | 9 | | | | | <u>C. sp.</u> 5 | | | | | | | | | | | | | | | | | <u>C. sp.</u> 18 | | | | | | | | | | | | | _ | | _ | | Cryptochironomus sp. 1 | | | | | | | | | | 3 | | 3
<1 | 2 | | 2
1 | | <u>C. sp.</u> 2 | | | | | | | ı | | | | | | | | | | Cryptotendipes sp. | | | | | | | | | | | | | _ | | _ | | Diamesa sp. 1 | 4
6 | | 8
2 | 3 <u>8</u>
7 | 18
10 | ₹ | | | | | 1 <u>1</u> | 19
2
17
2 | 1
(1
29
14 | 6
4
9
5 | 2
1
4
3 | | D. sp. 2 | | | | | | | | | | | | 1 <u>7</u> | 14 | 5 | 3 | | D. sp. 5 | 1978 | | | | | | 197 | 9 | | | | 198 | 30 | | | 198 | 31 | | |--------------------|-----------------------|--------------|------------|-------------------|------------|----------|----------|---------|-----------|---------------|--------------|----------------|-------------|--------|--------------------------|----------------|--------|-------------------|----------------------| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | Late
Sept | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | | | | | <u>1</u> | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | | | | | <u>1</u> | | 2
2
8
10 | | | 2 | | 1
<1 | 8
2 | 4
1 | 2
1 | | | | 3 2 | | 2 | 1
<1 | | | | | | | 6
1 | | · | | • | _ | · | | | | | - | | •• | " | | | | 1
<1 | | | · | | | | | | | ₹ <u>1</u> | | | | | | | | | | | ∢1 | | | | | | | | | | | | | | | | | | 1 | | | | | | | | 2 | 7 | | | | 1 | | 6 | 2 | | | | 1 | | 1 | 1 | 6 | 1 | 1 | | | 2
1 | 7
1 | | | | < <u>1</u> | | 6
4 | 2
2 | | | | <u>1</u>
<1 | | 1 | <u>1</u> | <u>6</u>
<1 | 1 | 1 | 73 | | 1 <u>4</u> | 6
1 | <u>13</u>
5 | 9 | | | | 1
1 | 1
<1 | 3
<1 | 7 | | | 4
<1 | | | | | | | | | | | | 6 | | | | | | | | | 60
-3 | | | | | | | <u>1</u> | | | | | • | | | | | | | | | 60
2
<1
2
<1 | | | | | | 2
1 | | 5 | 11 2 | 2
1 | | | | | | | | | | | | | | | | | 2
62
24
2 | 650
-47
44
3 | 22
5
2 | 3 <u>1</u> | 2
1
14
5 | 8 | 3 2 | 2
1 | 5
14 | 117
64 | ,
;
, | 8 | 32
12 | 1
4
3 | | 896
24
4
<1 | 123
10
1 | Į | | 127
12
2
<1 | | ī | -3 | ব | | | 3 | | | | 1 | | | 8
3 | 3 | | | | | 7 | \ ' | | | | | | | | 3 | | | | | <u>2</u> | | | 5
6 | <u>8</u>
د۲ | | | | | | | | | | | | 1 | | | | | • | | | | 6
<1 | <u>15</u> | 2
1 | 32 | 5 | | | | | | | | 1 | | | 1 | 1 | | | | | ⟨1 | | | | 1 | | 8 | 13 | | | | | | | 10 | | 1
1 | | 6 2 | | | | | | | | | 3 | 13
1
24
2 | 8
2 | | | | 18
13 | 25
15 | 10
8 | | 1 | | 2 | 3 | |
 | | | | | | | | | | | | | | | √ √ 1 | | | | | | | | | | | Order | | | | | | | | | | | | | | | | |------------------------|--------|----------|------------|----------------|-----------|----------------------|----------------|------------|--------------------|-----------------|----------------|----------------|---------------|--------|--------------------| | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 7 | | | | | | | | | 1 | 978 | | | | | | Early | Late | | | 1 | | | | | | | | | Insect s | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | | | | | | | | | | | | | | | | | | Eukiefferiella sp. 1 | 4
6 | 5
5 | | <u>10</u>
2 | <u>11</u> | <u>20</u> | 185
10 | 5 | -6
45 | 2
1 | <u>14</u> | 150
17 | 23
11 | 2
1 | 5 | | E. sp. 2 | | | | | | | | l . | | | | | | | | | E. sp. 3 | | | | | | | | | | | | | | | | | E. sp. 4 | | | | | | | | | | | | | | | • | | Metri ocnemus sp. | | | | | | | | | | | | • | , | | 2
1 | | Mi cropsectra sp. | 11 | 32
32 | 203
-62 | 74
13 | 28
15 | 14
<1 | 4
<1 | 3
1 | <u>18</u>
Ž | | | <u>8</u> | <u>6</u>
3 | 1 | | | Microtendipes sp. | | | | | | | | | | | -0 | -0 | _ | | | | Odontomesa sp. | 1 | 2
2 | <u>30</u> | 106
19 | 12 | 6
< 1 | 106 | <u>2</u> 2 | <u>59</u> | 6
2 | <u>28</u>
7 | <u>58</u>
7 | 73 | | | | Orthocladius sp. 1 | | | | | | | | | | | | | | | | | <u>0. sp.</u> 2 | | | | | | | | İ | | | | | | | | | 0. sp. 4 | | | | | | | | | | | | | | _ | 2 | | Phaenopsectra sp. | | | | | 2
1 | 160
5
14
71 | 191
11 | 1 | 5
1
1
<1 | | | | | 2
1 | 2
1
15
10 | | Polypedilium sp. 1 | | | 9
3 | ⟨ 1 | | 14
71 | | | 4 | | | | | | 18 | | P. sp. 2 | | | | | | | | | | | | | | | | | Procladius sp. | | | | | | | | | • | | | | | | | | Prodiamesa bathyphilia | | | | | | | | | <u>1</u> | | | | | | | | Prodiamesa olivaceae | | | | | | | | | 1
<1
3
<1 | | | | | | | | Psectrotanypus sp. | 3 | | 2
1 | <u>4</u> | 1 | 3
(1 | 4
<1 | 1 | 3
<1 | <u>16</u> | 2
1 | 10 | 2
1 | | | | Rheotanytarsus sp. | | | | | | | | | | | | | | | | | Syndiamesa orientalis | | | | | | | | | | | | | | | | | Tanytarsus sp. | | | | | | | | | | | | | | | | | Thi enemanni ella sp. | | | | | | | | | | | | | | | | | Empi di dae | | | | | | | | | | | | | | | | | <u>sp.</u> 1 | | | | | | | h | 1 | | | | | | | | | Hemerodromia sp. | | | | | | | < 1 | | | | | | | | | | Ephydri dae | | | | | | | 10 | | | | | | | | | | Brachydeutera sp. | | | | | | | 10 | | | | | | | | | | Musci dae | 2 | 1 | 2 | 1 | | 5 | A | 5 | 1 | 1 | 2 | 2 | | | | | Limnophora aequifrons | 2
3 | 1 | ์
โ | <u>1</u> | | <u>5</u> | 4
<1 | 5 | ⟨Ť | 1
(1 | Ī | <1̄ | | | | | Psychodi dae | | | | | | | | | | | | | | | | | Telmatoscopus sp. or | | | | | 1 | | | | | | | | | | | | Pericona sp. | | | | | Ť | | | | | | | | | | | | Simuliidae | | | | | | | | | | | | | | | | | Eusimulim sp. | | | | | | | | | | | | | | | | | | | 1978 | | | | | | 197 | 9 | | | | 19 | 80 | | | 19 | 81 | | |---------------|----------------------|-------------------------|---------------------------|----------|----------|----------|--------|-----|------------|-----------------------|--------------------|------------------|-----|-----------------|------------------------------|----------------------|-------------------|---------------|--| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | Late
Sept | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | 10 | 30 k
22 | 32
7 | 12 | 27
10 | 1
<1 | 1 | 1
f | 1 1 | 4
2 | 69
26 | 3 <u>1</u>
5 | 4 | | 12
13 | 5
<1
<1
30 | <u>23</u> | 2 | | 3 <1 | | 4
2 | 36
3
153
11 | 3
31
7
41
9 | 1
<1
10
20
20 | | | | 2
1 | | 1 | 5 2 | 25
47
7
9 | | | 1 | | | | | | | <u>4</u>
2 | 153
11 | 41 | <u>20</u> | | 62
20 | 19
14 | | | 3 | 5
5
2
6
2 | 9 | 3
1
2
1 | | 26
29 | 15
2015
54 | 11 <u>4</u>
9 | 2
1 | | 10
72
71
11
2 | | | 2
<1 | 5
1 | 7
2 | | | | | 4 3 | 32 | | 43
7
2
<1 | 4 | 32 | 26
29
4 | 36 <u>7</u>
10
6
<1 | 67
5
425
34 | 8
5
10
6 | 7
20
25 | 10
72
72
11
20
209
33
105 | | 37
14 | 24
- 2 | <u>17</u> | 3 | | | | | | 1 <u>3</u> | | <u>1</u>
<1 | | | 4 | 171
5
6
<1 | 32
3
126
10 | | | 3 | | 4
2 | | | | 1
<1 | | | | | | | | | | | • | | | | | | | | | 5 | | 44
74 | 2 | | | | | | | | | 1
<1 | | | 1 1 | | | | | ۵ | | 3 | | | | | | \frac{1}{1} | | | | | | 12 | 1 1 | 1 | | | | | 9
2 | 8
2 | | | | 2 | | | 1 | h | | 1 | | | | 2 | 1 | | | 2 | | | | | | | 2
T | | | | 1 | | 1 | | | | 2 | 1 | | | | 6
<ī | 2
<ī | 2
(Î | | | 1 1 | 1 | | | 1
<1 | 1
∢Î | 7
3 | | | 3
(1 | 9
1 | | 1 | ų
T | | | | | | | | 1 | ¥2
3 | | | | | Drder | | | | | | | | | | | | | | | | |--------------------------|----------|------------------|-----------|----------------|----------------|----------------|----------|-----------|----------------|----------------|-----------|-------------------|------------|------------------|-----------------| | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 7 | | | | | | | | | 1 | 978 | | | | | | Early | Late | | | | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | Kay | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | λpr | | Simulium sp. | | 2 2 | | | | <u>1</u> | 1.3
1 | <u>20</u> | 32
I | 11
4 | 143
38 | 2 <u>9</u>
3 | 3 | | | | Simulium vittatum | | | | | | | | i | | | | | | | | | Strationyidae | | | | | | | | | | | | | | | | | Euparyphus sp. | | | | | | | | Į. | | 1
<1 | | | | | | | Tipulidae | | | | | | | | | | | | | | | | | Di cranota sp. | | | | | | | | | | | | | | | | | Hexatoma sp. | | | | | | | | | 2
<1 | | | | | | | | Limnophila sp. 1 | | | | | 3
2 | | | | | 3
1 | | | | | | | L. sp. 2 | | | | | | | | | | _ | | <u>6</u>
1 | | 1 | 1 | | Limonia sp. | | | | | | | | l | | 5
2 | | | | _ | | | Tipula sp. 1 | 2
3 | | 5
2 | 2
<Ī | 3 | 5
<1 | | 5 | 9
1 | | 5
1 | 3
<1 | <u>3</u> | 2
1 | 1 | | <u>T. sp.</u> 2 | | | | | | | | İ | | | | | | | | | EPHEMEROPT ERA | | | | | | | | | | | | | | | | | Baeti dae | _ | | | | | | | | | | | | - | | | | Baetis sp. | 5
7 | 11
11 | <u>21</u> | <u>27</u>
5 | <u>10</u>
5 | <u>5</u> | 141
8 | 131 | <u>51</u>
7 | <u>20</u>
8 | <u>35</u> | 1 <u>31</u>
15 | 8 <u>5</u> | 2 <u>2</u>
13 | <u>31</u>
20 | | Callibatis sp. | | | | | | | | | | | | | | | | | Ephemerellidae | | | | _ | | | _ | ! | | | | _ | | | • | | Ephemerella sp. 1 | | | | 3 | | 13
<1 | ₹
1 | | | | | 2
⟨ī | | 2 | 2
1 | | Tri corythi dae | | | | | | | | | 7 | | 1 | 2 | | | | | Trycorythodes fallax | | | | | | ₹
₹ | | | 7 | <u>ا</u> داً | \
<1 | 3
دأ | | | | | Trycorythodes minutus | | | | | | | | | | | | | | | | | DONATA | | | | | | | | i
 | | | | | | | | | Comphi dae | | | | | • | | | 2 | 1 | | | | | | | | Ophiogomphus severus | | | | | 1 | < <u>1</u> | | 3 | 1
<1 | | | | | | | | PLECOPTERA | | | | | | | | | | | | | | | | | Capniidae | | | | | | | | | | | | | | | | | Capnia sp. | | | | | | | | | | | | | | | | | Perlodidae | 18 | 15 | | 4 | | 8 | 3 | 5 | 9 | 22 | 6 | 2 | 5 | Ą | 7 | | Isoperla patricia | 18
26 | 1 <u>5</u>
15 | | 4
1 | | <u>8</u>
<1 | 3
<1 | <u>5</u> | 9
1 | 22
8 | 6
2 | <1
<1 | 5 | 4 2 | <u>7</u>
5 | | Isoperla petersoni | | | | | | | | | | | | | | | | | TRICHOPTERA | | | | | | | | | | | | | | | | | Brachycentri dae | | | | | | | | | 1 | | | | | | | | Brachycentrus americanus | 3 | | | | | | | | \
<1 | | | | | | | | | | 1978 | | | | | | 197 | 9 | | | | 19 | 80 | | | 19 | B1 | | |------------------|------------------|----------------|-----------------|----------|-------------------------|---------------|----------|----------|-----------------|---------------|-------------------|-----------------|---------------|---------|---------------------|----------------------|---------------|--------|----------------| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | Late
Sept | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | 2 | 10 | <u>39</u>
§ | 143
-32 | 86
31 | 131
42 | 36
27 | 8
5 | | 1 <u>3</u>
7 | - 72
27 | 6
1 | 2 <u>4</u>
9 | | | 44 | 20
-2
59
-5 | | | 12 2 | | | | | | | | 1 | | | | | | <1
<1 | | | | ₹
₹1 | | | | | | | <u>1</u> | < <u>1</u> | | 3 | 6
T | 2
1 | | | 3 | 1 | | 1 | 2 | | <u>1</u>
<1 | 3 | | 1 | | 2
1
8
3 | | | | 1 <1 | | 1 | 4 | 2
2 | | 3 | 1
<1
1
1 | 6
2 | 1
16
12 | 2 | | 5
< 1 | 3
14
19 | | 1 (1 | | 2
T | 5
∢Ī | ₹ | 1
<1 | 1
<1 | .1
<1 | | 1 | 1 | 1 | | त | 3 | 3 | | 13
(1 | <u>36</u>
3 | | 2
2 | <u>14</u>
2 | | 25
10 | 6 <u>5</u>
-5 | 20.2
76 | 165
37 | 90
33 | 27
- 9
- 1
< 1 | 26
19 | 94
58 | 91
76 | 4
2 | 80
30 | 396
63 | 119
44 | 78
60 | 9
10 | <u>27</u>
(1 | <u>62</u>
5 | 1 <u>1</u> 7 | | 5 | | | | | | | | | | | | | | | 1 | | 11
< 1 | 4
<1 | 3 2 | 1 | | | | | | .1
∢1 | 11 4 | <u>10</u>
3 | | 1 1 | | 2 | | 1
<1 | 1
<1 | | | | <u>1</u>
(1 | | | 10 2 | | 2 | 1
<1 | ्री | | | | | | | | | | | | 1 | | √ 1 | 1 | | | | <u>13</u>
5 | 5
<Ī | 1 4 | 6
1 | 10
4 | <u>11</u> | 1
1 | 2 | 2 | | 3 | 5 | 12 | 5 | 1 | 3 (1 | 2
(1 | 2 | | 3
<1 | <u>3</u> | Order | | | | | |
| | | , | | | | | | | |----------------------|----------|-----|--------|------|--------|-------------|-------------|----------|----------------|----------|----------|------------|---------------|----------|----------| | Family | | | | | | | | | | | | | | | | | Cenus species | 19 | 77 | | | | | | | | | 1 | 978 | | | | | | Earl | y Late | | | | | | | | | | | | INSECTS | Oct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | Hydropsychi dae | | | | | | | | | 2 | 1 | 2 | | 2 | | 1 | | Hydropsyche sp. 1 | 23
33 | Į | | | 1 | | | <u>1</u> | <1 | <u>1</u> | 2
1 | | <u>2</u>
1 | | 1 | | Hydroptilidae | | | | | | | | 1 | | | | | | | | | Hydroptila sp. | | | | | | | | | | | | | | | | | Limnephilidae | | | h | | | | | | | | 4 | | | | 1 | | Hesperophylax sp. | | | 4
1 | | | | | | | | 1 | | | | 1 | | NON-INSECTS | | | | | | | | | | | | | | | | | ACARINA | | | | | | | | | | | | | | | | | Sperchoni dae | | | | | | | | 2 | | | 1 | 1
<1 | | | | | Sperchon sp. | | | | | | | | ī | | | <1 | <1 | | | | | AMPHIPODA | | | | | | | | | | | | | | | | | Gammari dae | | | | | _ | | - h | | 15 | | 2 | 2 | | | | | Gammarus lacustris | | 3 | 2 7 | | f | < | 2 4
1 <1 | | <u>15</u>
2 | 2 | 1 | < <u>1</u> | | | | | Talitridae | | | | | | | | | | | | | | | | | Hyalella azteca | | | | | | | | | | | | | | | | | GASTROPODA | | | | | | | | | | | | | | | | | Lymnaei da e | | | | | | | | | | | | | | | | | Lymnaea abrussa | | | | | | | | | | | | | | | | | Physi dae | | | | | | | | 1 | | | | | | | | | Physa sp. | | | | | | | | | | | | | | | | | OPISTHOPORA | | | | | | | | | | | | | | | | | Lumbri ci dae | 1 | | | | | | | | | | | | | | | | Elseniella tetraedra | 1 | • | | | | | | | | | | | | | | | PELECY PODA | | | | | | | | | | | | | | | | | Sphaeriidae | | | | | | | | į | | | | | | | | | Pisidium sp. | | | | | | | | i | | | | | | | | | Pisidium insigne | | | | | | | | † | | | | | | | | | PLESIOPORA | | | | | | | | 1 | | | | | | | | | Tubi fi ci dae | | | | 3 ! | 19 3 | <u>13</u> 1 | 22 5 | <u>o</u> | 325
44 | 10 | 58
15 | 165
19 | | 98
58 | 51
34 | | Tubifex sp. | | | | 1 | 3 1 | 0 | • | 3 | 44 | , | (, | ., | | - | | | | | 1978 | | | | | | 197 | 9 | | | | 19 | 80 | | | 19 | B1 | | |----------|---------|------------|-----|----------|----------------|-----|--------|-----|---|---------------|---------|----------------|-----|-----|---------|----------------|----------|-----|---------| | Мау | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | | Early
Sept | | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | 1
(1 | | | <u>1</u> | | | 1 | | | 5 | 3 | <u>1</u> | | | | | | 1 | | | | | | | | | | | | | | | | | | | 2
(1 | | | | | 1 | त | ₹ 1 | | | | 1 | 2
1 | 1 | | | | <u>1</u>
<1 | | | | <1
<1 | | 1 | | | | | | | | | | | | | | - | | | • | | | | | | | | | ्र | | 114 | | | 1 | | | | 3
<1 | | | 1 | | | | | | | | | | | | | | | | | | h | ۵ | | | | | | | | | | | | | | • | | | | | | | 3 | | | | | | | | | 1 | • | < | f | | <u>1</u>
<1 | 3 | | | | | तं | 5 | 1 | 1 | <u>1</u> | 1 | | | | 48
19 | 31 | į į | 3 | 5
T | | | 1 1 | | | | | | 2 2 | 1 | 9
(1 | <u>15</u>
1 | 83
51 | | 45
7 | Order Family | Cenus species | | | | | | | | | | | | | | | | |---------------------------|--------|------|--------------|-------|------|----------|------|--------|----------|------------|--------|------|--------|--------|------| | | | | | 1977 | • | | | | | | | | | 19 | 78 | | | | | | Early | Late | | | | | | | | | | | | INSECTS | Oct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | RHYNCHOBDELLIDA | | | | | | | | | | | | | | | | | Glossiphonii dae | | | | | | | | | | | | | | | | | Helobdella stagnalis | 2
3 | | | | 1 | <u>1</u> | | 2
1 | 3 | < <u>1</u> | 2
1 | | 2
1 | ¥
2 | .5 | | | | | | | | | | | | | | | | | | | Total number of organisms | 70 | 100 | 326 | 561 | 186 | 2954 | 1774 | 363 | 740 | 266 | 379 | 883 | 204 | 170 | 152 | | Total number of species | 13 | 11 | 12 | 14 | 18 | 22 | 21 | 19 | 25 | 20 | 21 | 25 | 15 | 16 | 18 | | Diversity Index (DI) | 2.90 | 2.86 | 2.65 | 2.33 | 3.12 | 1.05 | 2.12 | 2.53 | 2.78 | 3.07 | 3.08 | 3.14 | 2.77 | 2.39 | 3.07 | number = percent composition of sample] | | | 1978 | | | | | | 1979 | 9 | | | | 19 | 80 | | | 19 | 981 | | |---------------|------|------|------|---------|------|------|------|------|------|---------------|------|------|------|-------|---------|--------------|------|------|------| | May | Jun | Jul | Aug | Sent | Nov | Feb | Mar | Ane | Tu1 | Early
Sept | | Nov | Mare | 1 um | Sept | Nov | Mar | Jun | Sept | | | | | | | | | | ~p | | Sept | Зерс | 1101 | | - Jul | 1 | 4 | 1 | 1
(Î | 1 | 2 | 2 | | 1 | 16 | 4 | 12 | 9 | | 1
(1 | 1 | 1 | | 1 | | | <1̄ | ī | <1̄ | <1̄ | <1̄ | ī | 1 | | 1 | -6 | 1 | 74 | 7 | | ব | ∢1 | 1 | | ∢1 | | | | | | | | | | | | -4. | | | | | | | | | (00 | | | 1384 | 449 | 447 | | | 134 | | | _ | 264 | | | 130 | | 3714 | _ | 164 | 79 | •- | | 23 | | 25 | 21 | 16 | | 19 | - | 11 | 18 | | | _ | 14 | 13 | | 32 | 21 | 15 | 20 | | 3 .5 0 | 2.47 | 3.00 | 2.71 | 2.71 | 2.63 | 3.19 | 2.36 | 1.48 | 2.23 | 2.42 | 2.28 | 3.10 | 2.21 | 2.74 | 2.04 | 3.4 5 | 2.84 | 2.89 | 2.87 | Table 9.--Taxa, numbers, and percent composition of benthic invertebrates at site 5, | • | | | | | | | | | ······································ | | | | | | | |------------------------|-----|----------|-----|--------|------------|-----------|-------------------|---------------|--|----------------|----------------|---------------|-----------------------|---------------|----------| | Order | | | | | | | | | | | | | | | | | Family | | | | | | | | | | | | | | | | | Genus species | | | | | | | | | | | | | | | .079 | | | | | | 197 | | | | | | | | | | ì | 1978 | | Turroma | 0-1 | N | • | | Late | •• | • | | • | G b | Nan | D | Fab | Man | Apr | | INSECTS | Oct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | A | | COLEOPTERA | | | | | | | | | | | | | | | | | Dytiscidae | | | | | | | | | | | | | | | | | Agabus sp. | | | | | | | 1
<1 | } | | | | | | | | | Deronectes sp. | | | | | | | 1
<1
6
1 | - | | | | | | | | | Dryopidae | | | | | | | | ŀ | | | | | | | | | Helichus sp. | | | | | | | <u>1</u>
∢1 | | | | | | | | | | Elmi dae | | | | | | | | | | | | | | | _ | | Optioservus sp. | | | | | | 4 | | | 14
14 | 4
1 | 7 | | 1 | | 3
2 | | Haliplidae | | | | | | | | | | | | | | | | | Haliplus sp. | | | | | | | | | | | | | | | | | Hydrophilidae | | | | | | | | | | | | | | | | | Helophorus sp. | | | | | | | | | | | | | | | | | DIPTERA | | | | | | | | | | | | | | | | | Cenatopogoni dae | | | | | | | | | | | | | | | | | Culicoides sp. | | | | | | | | | | | | | _ | | | | Palpomyia sp. | | | | | | | 2
(1 | | | <1
<1 | | | <1
<1 | | | | Chironomidae | | | | | | | | | | | | | | | | | Arctopelopia sp. or | | | | | | | | | | | | _ | | | | | Conchapelopia sp. | | | | | 1 2 | 5
1 | ₹
₹ | 5 | 1
7 | $\frac{11}{3}$ | <u>38</u>
7 | <u>3</u>
2 | <u> 44</u> | 1 3 | 14
10 | | Cardiocladius sp. | | | | | | | | | | | | | | | | | Chironomus sp. | | | | | | | | <u>15</u> | | | | | <u>2</u> | | | | Corynoneura sp. | | | | | | | | 15
1
(i | | <u>5</u> | | | ., | | | | Corynoneura tarsi | | | | | | | | | | | | | | | | | Cricotopus sp. 1 | 8 | | | 2
5 | 18
10 | 227
53 | 244
22 | 42
18 | | 108
27 | 117
20 | 22
11 | 118
16 | 1
3 | | | C. sp. 2 | | | | | | | | 1 | | - | | | 118
16
78
11 | _ | | | C. sp. 4 | | | | | | | | | | | | 5
3 | | | | | C. sp. 18 | | | | | | | | | | | | | | | | | Cryptochironomus sp. 1 | l | | | | | | <u>9</u> | | | 2
1 | <u>17</u> | 2
1 | <u>6</u> | <u>1</u>
3 | | | <u>C. sp.</u> 2 | | | | | | | | | | | | | | | | | Di amesa sp. 1 | | | | | | 7
4 | | | | | 5
T | 26
13
1 | 2
<1
11
2 | 1
3 | | | D. sp. 2 | | | | | | | | | | | | 1 | 11 2 | | 1 | | D. sp. 3 | | | | | | | | | | | | | | | | | D. sp. 4 | | | | | | | | 1 | | | | | | | | | Endochi ronomus sp. | | | | | | | | | | | | | | | | number = percent composition of sample] | | | 1978 | | | | , | | 1979 | 9 | | | | 198 | 30 | | | 19 | 81 | | |--------------------|-------------|------------------|----------|----------|---------|-----|----------|-------------|----------|---------------|--------|---------|------------------|---------|-----------------|-----------------------------|--------------------------------|---------------|-------------------| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | 9 | 8 3 | | 8 | 2 | | | | | 6 3 | | 3 | | | 1 2 | 1 1 | | 1 | 1 1 | 10
3
5 | | | | | | | | | | | | | | | 1 1 | | 1 1 | | | 1 | | | 2 | 3 | 1
<1 | | 2
T | | | 1
<ī | 2 2 | 1 | | | | | 1
2 | | | | 1 2 1 | 1 (1 | | 3 2 | | 2
1 | 8 | 3 | 13
7 | | 2 | 16
17 | 4 2 | | | 2 | | | | 1 | | | 1
<1
6
2 | 2 1 | ्री | | 16
11
2
1 | 40
15 | 4 <u>3</u>
18 | 42
20 | 61
31 | 7 4 | | 2
1 | | 24
13 | | 2
1 | 9
12 | 1
1
4
2 | | 1 <u>5</u>
8 | 14
2
2
3
7
1 | 10
42
24
13
7
2 | 1
60
40 | 74
24 | | 1
1 | | | 2
1 | 19
10 | | | 27
13 | | 8
4 | | | | | 6
11 | | तं | | | 2
1 | | | 3 | | | | 7 | | 6 | 1
1
1 | | | | | 13
8 | | 3 | | 1 | | | | | រ ិ៍ | | | | 2
1 | | |
| | | | | | | | | | 1 | 2 | Table 9.--Taxa, numbers, and percent composition of benthic invertebrates at site 5, | | | | | | | | | į | | | | | | | | |------------------------|-----|-----|-----|--------|----------|----------------|-----------------------|-----------------|----------|--------------------|----------------|------------------|---------------------|---------|------| | Order | | | | | | | | | | | | | | | | | Family | | | | | | | | | | | | | | | | | Cenus species | 197 | 77 | , | | | | | | | | | 1978 | | | | | | Earl | y Late | | | | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | Eukiefferiella sp. 1 | | | ••• | 2
5 | 28
16 | <u>12</u>
3 | 179
16
34
28 | 1 <u>5</u> | | 8
2
39
10 | 50
9 | 3 2 | 76
10
20
3 | 1 3 3 9 | 1 1 | | <u>E. sp.</u> 2 | | | | | | | 28
28 | ' | | 10 | | | =3 | ğ | Ť | | <u>E. sp.</u> 3 | | | | | | | | | | | | | | | | | E. sp. 4 | | | | | | | | | | | | | | | | | Metri ocnemus sp. | | | | | | | | | | | | • | 2 | | | | Micropsectra sp. | | | | | | | | <u>3</u> | | | | 1 | 2
<1 | | | | Microtendipes sp. | | | | | | | -00- | ~~ | | | | E E | ИS | 2 | | | Odontomesa sp. | | | | | 1 | | 28 <u>3</u>
26 | <u>27</u>
11 | | | $\frac{17}{3}$ | 5 <u>5</u>
28 | 45
6 | 3
9 | | | Orthocladius sp. 1 | | | | | | | | | | | | | | | | | <u>0. sp.</u> 3 | | | | | | | | 1 | | | | | | | | | 0. sp. 4 | | | | | | | | | | | | | | | | | Parametri ocnemus sp. | | | | | | | | | | | | | • | 2 | | | Phaenopsectra sp. | | | | | 1 | 1 | | | | | 105 | | <u>1</u>
<1 | 3 | 1 | | Polypedilium sp. 1 | | | | | | | | 8 | | | 105
18 | | | | Ť | | Procladius sp. | | | | | | | | | • | | | | | | | | Prodiamesa bathyphilia | | | | | | | | | <u>1</u> | | | | 1 | | | | Prodiamesa olivaceae | | | | | | | | | | | | | √1
√1 | | | | Psectrotanypus sp. | | | | | | | | | | | | 3 | | | | | Rheotanytarsus sp. | | | | | | | | | | | | | | | | | Syndiamesa orientalis | | | | | | | | | | | | | | | | | Tanytarsus sp. | | | | | | | | ·
 | | | | | | | | | Thienemanniella sp. | | | | | | | | | | | 1 | | | | | | Trichocladius sp. | | | | | | | | | | | ₹ 1 | | | | | | Empididae | | | | | | | | | | | | | | | | | <u>sp.</u> 1 | | | | | | | | 1 | | | | | | | | | <u>sp.</u> 2 | | | | | | | | | | | | | | | | | fusci dae | | | | | 1 | 1 | | | | | | | | | | | Limnophora sp. | | | | | 1 | ⟨ 1 | | | | | | | | | | | Limnophora aequifrons | | | | | | | | | | | | | | | | | Simuliidae | | | | | | | | | | | | | | | | | Cnephnia sp. | | | | 1 | | | | 19
B | | 45
11 | | 33
17 | <u>29</u>
1 | | | | Simulium sp. | | | | 1/3 | | | | В | | īī | | 17 | 1 | | | | Simulium vittatum | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | 1978 | | | | | | 197 | 9 | | | | 19 | 80 | | | 19 | 81 | | |----------|--------------------|--------------------|--------------------|---------------------|-----------------|-----|----------------|-------------|----------------|-------|----------|------------------|---------|-----|-------------------------|--------------------|---------|-----|----------------------------------| | W | • | | • | | | | | | | Early | | | | | | | | • - | C | | May | Jun | Jul | Aug | Sept | | Feb | Mar | Apr | Jul | | Sept | NOV | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | 1 | 10 | 14 | 11
5 | 5 | 9
5 | | र्र | | 3 | 13 | 7 2 | | 8
5 | | 1
1
4
2 | 52
8
5 | 5 | | 2 | | | | | | | | | | | | | | | 3 2 | | 2 | Ì | | | | | | | | | | | | | | | 17 | a
T | | 2 | | | | | | | | | 13
5 | 6 | 1 <u>3</u> | 3
2 | я | | h | | | | | 6
8
1
1 | | | 8
1
12
6 | 7
1 | 6
3 | h | 65
21
2 | | | | 6
2 | | | 8
5 | | 2 | | 3 | | | Ť | | | - 6 | 14 2 | | 3 | 1 | | | 10
14
5
2 | 22
9
18
7 | 2
1
1
(1 | 10
5
20
10 | 1 | | | | 3
2
1 | | 3 | | | | 6
3 | 45
7
34
5 | | | 65
2
1
1
8
3
3 | | 12 | 5
2 | 1 <u>8</u> | <1 | 20
10 | | | | 3 | | | 3 | | 12
7 | | 6
72
37
6
3 | <u>3</u> 4
5 | 13
7 | | 3 | | | | | | | | | | | | | | | | | ž | 3
<1 | | | | | | | | | | 2
1 | | | | | | | | | | | | | | 8
3 | | 1 | 84
31 | 5 2 | 2
1
25
12 | 9 | | | | | <u>17</u> | | | | | | 1
1 | ₹ | | 1 | | | | 31 | 2 | 12 | 9
5
2
1 | | | | | - 9 | | | | | | 1 | | | 1 | | | | | | 3 | • | 12 | | 1 | | | | | | | | | | | | | | | 3 | | 7
3 | | 1 <u>2</u>
7 | | <u>1</u> | | | | | | | | | | | | | | | • | | | | | | | 1 | | | | | | | | < <u>1</u> | 1 | | | | | | | 2
1
3 | 2
1
2
1 | | | | | | | | | | | | | | | 5 | | | | | 1 | 1 | | | | | | | | | | | | | | | 2 | | | | | | | | | | , | | | | , | | | | | 3 | | | | | | | | | | | | 1
1
1 | | | | 1 | | | | | 3
2 | | | | | | | | | | | | ī | | | | | | | | | | | | | | | | | 1 | | | | | | | | 2 | | | | | | 1 1 | 2 | | | | | | 1 | | | | | | | | 3 | | | | | | 1 | 1 | | | | | | | | | | | | _ | | | | | | 109
16 | | | 21 | | 1 | <1 | | 17
8 | <u>10</u>
5 | <u>33</u>
19 | | <u>11</u>
5 | 1 | | Ž7 | <u>5</u> | 5 | 1 | | | 144
21 | | | <u>21</u>
7 | | | | | | | | | | | | | | | | | | - 21 | | | | Table 9.--Taxa, numbers, and percent composition of benthic invertebrates at site 5, | Order
Factor | | | | | | | | | | | | | | | | |------------------------|----------------|-----|-----|------------------|-----------|----------------|----------------|-------------|------------|-----------|------------------|-----------------|----------------|------------------|----------| | Family | | | | | | | | | | | | | | | | | Cenus species | | | | | | | | 1 | | | | | | | _ | | | | | | 19 | | | | | | | | | | | 1978 | | insect s | | •• | •. | | y Late | | _ | | | | | | | | | | 1702013 | Oct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | Stratiomyidae | | | | | | | | | | | | | | | | | Euparyphus sp. | | | | | | | | | | | | | | | | | Tabani dae | | | | | | | | | | | | | | | | | Tabanus sp. | | | | | | | | | | | | | <u>₁</u> | | | | Tipuli dae | | | | | | | | 1 | | | | | | | | | Di cranota sp. | | | | 1 3 | 1 | 3
Î | | | | | | | <u>1</u>
<1 | 1 3 | 2
1 | | Hexatoma sp. | | | | 1
3
1
3 | | | | | | | | | | | | | Limnophila sp. 1 | | | | | 11 | < <u>1</u> | | | | | | | | | | | <u>L.</u> <u>sp.</u> 2 | | | | | | | | | | | | | | 2
5
1
3 | | | Tipula sp. 1 | <u>6</u>
11 | | | <u>6</u>
15 | | | <u>1</u> | | | <u>1</u> | 2
<1 | | 14 2 | <u>1</u>
3 | 1 | | PHEMEROPTERA | | | | | | | | | | | | | | | | | Baeti dae | | | | | | | | | | | | | | | | | Baetis sp. | 3
6 | | | 12
30 | 26
15 | 16 | <u>21</u>
2 | <u>18</u> | 5 4 | 126
32 | <u>37</u> | 1 <u>0</u>
5 | 199
27 | <u>7</u> | 60
41 | | Callibatis sp. | | | | | | | | | | | | | | | | | Ophemerellidae | 4 | | | | | 12 | | | | | | | | | | | Ephemerella sp. 1 | 1 2 | | | 13 | 11
6 | <u>12</u>
3 | | | | | <u>1</u>
<1 | | | | | | E. sp. 3 | | | | | | | | | | | | | | | | | E. sp. 4 | | | | | | | | | | | | | | | | | Hep tagenii dae | | | | | | | | į | | | | | | | , | | Heptagenia sp. | | | | | | | | | | | | | | | 1 | | Lep tophlebiidae | | | | | | | | ļ | | | | | | | | | Paraleptophlebia sp. | | | | | | | | | | | | | | | | | Tri corythi dae | | | | | 9 | • | 16 | 3 | 7 | 13 | 02 | | 25 | 2 | 46 | | Trycorythodes fallax | | | | | 2
1 | 5
1 | 16
T | ī | 7 | 14 | 9 <u>3</u>
16 | | 35
5 | 6 | 46
32 | | Trycorythodes minutus | | | | | | | | | | | | | | | | | ATANODO | | | | | | | | | | | | | | | | | Gomphi dae | | | | | 1 | | | | | 2 | 1 | | | | | | Ophiogomphus severus | | | | | 1 | | | | | 3 | <u>1</u> | | | | | | PLECOPTERA | | | | | | | | | | | | | | | | | Perlodidae | | | | | | | | | | | | | | | | | Isoperla sp. | | | | | | | | | | | | | | | | | Isoperla fulva | 24 | | | 7 | 59 | 109 | 10 | ļ | | 10 | 2 | | 12 | 1 | 8 | | Isoperla patricia | 24
45 | | | 7
18 | 59
ग्र | 109
さ | 10 | | | 10
3 | 2
<1 | | 12
2 | 1
3 | 8
5 | number = percent composition of sample] | | | | 1978 | | | | | | 19 | 979 | | | | 19 | 80 | | | 1 | 981 | | |---|-------------|-----------|----------------|---------------|----------|----------|-----|-----------|----------|------------|---------|--------------|----------|----------|-------------|----------|------------|-----------|---------------|----------| | | Ма у | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | | Late
Sept | | Mar | Jun | Sep | t Nov | Har | Jun | Sept | | | | | 79
33 | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | 111 | | 1 4 | 1 1 | | | 1 | | 2 | | 1 3 2 | 3
<1 | | | | | | | 4 | | | | 1 1 | | | 1 1 | 2
Ī | | .1
∢1 | 2 3 | 2 | | ž | 1
<1 | 5 | | | | , | 18
13 | <u>20</u> | 40
16 | 37
18
3 | 6 | 17
10 | | 144
70 | 4 | 8
1 | 3
20 | 100
30 | 16
21 | 88
51 | 6
11 | 15
-8 | 183
-27 | 35
14 | 1
T | | | | | | | | | | | | | | | | 1 1 | 1 1 | 2
5
5 | | | 3 2 | 2 | | | | | | | 1 <1 | | | | | | | | | | | | | | | | 1
<ī | | i | 50
35 | 60
22 | <u>11</u>
5 | 13
6 | 35
18 | 57
32 | | 2 | 48
50 | 106
-56 | 4
27 | 77
23 | 24
32 | 8
5 | 13
23 | 8
1 | 27 | 2 | 3 2 | 73
23 | | | 2 | 1 | .†
<₹ | | | 1 1 | | | 1 | 1 1 | | | 2 | 1 | 1 2 | | | | | | | | 2 | | | | | | | | | 2
1 | | 56
17 | 34 | 22
13 | 2 | 3 2 | <u> 26</u> | 116 95 32 | <u>1</u>
1 | 3 | | Onder | | | | | | | | | | | | | | | | |------------------------|----------------|-----|-----|---------|--------|-----------|----------------|----------|-----|----------|----------------|------------|-----------------|----------------|--------| | Family | | | | | | | | | | | | | | | | | Genus species
 | | | | | | | ı | | | | | | | | | | | | | 197 | 7 | | | | | | | | | 1 | 1978 | | | | | | Early | / Late | | | | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | TRICHOPTERA | | | | | | | | | | | | | | | | | Brachycentri dae | | | | | | | | | | | | | | | | | Brachycentrus american | us | | | | | | | | | | | | | | | | Hydropsychidae | | | | | | | | 1 | | | | | | | | | Hydropsyche sp. 1 | <u>8</u>
15 | | | 6
15 | 7
4 | 10
Ž | 2
<1 | 1 | | <u>5</u> | 47
8 | | 1 <u>9</u>
3 | | 2
1 | | H. sp. 2 | | | | | | | | | | | | | | | | | Hydroptilidae | | | | | | | | 1 | | | | | | | | | Hydroptila sp. | | | | | | | | | | | | | | | | | Ochrotrichia sp. | | | | | | | < <u>T</u> | | | 5
T | | | | | | | Limnephilidae | | | | | | | | | | | | | | | | | Hesperophylax sp. | 2
4 | | | 1
3 | 1 | | | | | | | | 2
<ī | | | | NON-INSECTS | | | | | | | | | | | | | | | | | ACARINA | | | | | | | | | | | | | | | | | Atracti dei dae | | | | | | | | | | | | | | | | | Atractides sp. | | | | | | | | | | | | | | | | | Sperchoni dae | | | | | | | | | | | | | _ | | | | Sperchon sp. | | | | | | <u>18</u> | <u>2</u>
<1 | 3 | | <1
<1 | 34 | | <u>5</u> | | | | MPHIPODA | | | | | | | | | | | | | | | | | Gammari dae | | | | | | | | | | | | | | | | | Gammarus lacustris | 3 | | | | | | <u>پ</u>
۲۱ | | | 1
<1 | <u>1</u>
<1 | | | | | | Talitridae | | | | | | | | - | | | | | | | | | Hyalella azteca | | | | | | | | | | | | | | | | | GASTROPODA | | | | | | | | | | | | | | | | | Physi dae | 2 | | | | | | | | | | | | | | | | Physa sp. | 4
5 | | | | | | | | | | | | | | | | LESIOPORA | | | | | | | | | | | | | | | | | Tubi fi ci dae | | | | | | | | ļ | | | | | | | | | Limnodrilus sp. | | | | | 6 | | | 80 | | A | 3 | 3 0 | | 5 | | | Tubifex sp. | | | | | 6
3 | | | 80
34 | | <u>8</u> | 3 | 30
15 | | <u>5</u>
15 | | | | | 1978 | | | | | | 197 | 9 | | | | 19 | 80 | | | 19 | 181 | | |----------|----------|---------|---------|------|-----|-----|------------|-----|-----|---------------|----------|-----|----------|---------|----------|----------------|------------------|----------|-------------| | Мау | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | 1 1 | | | | | | | | | | | 1 <1 | | | | | | | | | | 22
15 | | | 1 <1 | | | | | 1 | | | 68
20 | | 4 2 | 6
11 | 11 | 2
<1 | | | | | | | | 1
<1 | | | | | | | | | | ٤ | 2 | 3 | | 1 | 4
1 | | | 2 | 3 2 | | | | | | | | <u>1</u> | | | | | | 10
3 | | | | 1
<1 | | | | | | | | | <u>1</u> | | | | | | | | | | | | | | | 1 | | | 6 | -1
<1 | | | | | | 1 2 | | | | | 2 | | 13 | 33
17 | 4
<1 | 1 <u>9</u>
11 | 67
작동 | 2
1
2 | Table 9.--Taxa, numbers, and percent composition of benthic invertebrates at site 5, | | | | | | | | | | | [V _i | p er n u | mber = | number | of taxa | , low | |--|------|-----|-----|-------|------|---------|------|------|------|-----------------|-----------------|--------|---------|---------|-------| | Order | | | | | | | | | | -, ,,, | | | | | | | Family | | | | | | | | | | | | | | | | | Cenus species | 197 | 7 | | | | | | | | | | 1978 | | | | | | Early | Late | | | | | | | | | | | | INSECTS | Oct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | RHYNCHOBDELLIDA Glossiphoniidae Helobdella stagnalis | | | | | 1 | 2
<ī | | | | | | | 3
<1 | | 5 | | Total number of organisms | 53 | | | 40 | 176 | 429 | 1104 | 238 | 14 | 397 | 578 | 194 | 132 | 33 | 146 | | otal number of species | 9 | | | 11 | 18 | 15 | 18 | 13 | 5 | 19 | 19 | 13 | 26 | 15 | 14 | | Diversity Index (DI) | 2.50 | | | 2.88 | 3.02 | 2.17 | 2.45 | 2.93 | 1.63 | 2.90 | 3.29 | 2.89 | 3.43 | 3.54 | 2.35 | | number | | percent | composition | of | sample] | ı | |--------|---|----------|-------------|----|------------|---| | Humber | = | per cent | COMPOSITION | Oı | 3 WINDLE I | | | | | 1978 | | | | | 197 | 79 | | | | 1 | 98 0 | | | 1 | 981 | | |------|------|------|------|------|------|---------|------------------|------|-------|------|-------|------|-------------|------|-------|------|------|------| | | | | | | | | | | Early | Late | ! | | | | | | | | | May | Jun | Jul | Aug | Sept | Nov | Feb Mar | Apr | Jul | Sept | Sept | . Nov | Mar | Jun | Sep | t Nov | Mar | Jun | Sept | | | 52 | | 4 2 | 1 | | ্য | n _t m | | 1 7 | 2 | 1 1 | | | | | | | 1 <1 | | 144 | 275 | 243 | 206 | 195 | 176 | 207 | 96 | 188 | 15 | 333 | 76 | 173 | 56 | 194 | 689 | 178 | 150 | 314 | | 17 | 18 | 13 | 22 | 19 | 18 | 14 | 18 | 14 | 6 | 15 | 15 | 18 | 11 | 19 | 23 | 19 | 16 | 27 | | 2.98 | 3.08 | 2.83 | 3.62 | 3.24 | 3.14 | 1.72 | 2.68 | 2.32 | 2.39 | 2.54 | 3.08 | 2.63 | 2.98 | 3.10 | 3.19 | 3.58 | 2.02 | 3.27 | | | | | 197 | 7 | | | | | | | | | 19 | 78 | |-------------|---------|------|---------------|-----------------|--|--|--|---|---|--|--------------|---|--|--| | | | | Earl y | Late | | | | | | | | | | | | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | | 2
دآ | 2 | | | | <u>, 1</u> | 1 | | | | | | | < ¹ | _ | | | _ | | | | | | | | <u>10</u>
5 | | | 23
21 | 32
10 | 3 | <1
1 | <u>20</u>
8 | 12 | 9 | | | | | | | | <1 | _ | | _ | | | 45 | _ | • | • | • | | | | | | 7 | 3 | Ť | <u>20</u> | | Ž | 15 | <u>دا</u> | Ť | 7 | 8 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | र्र | | 1 2 | | | | | | | | | | 3 | 10 | | | | | | | 2 | | | | н | 74 | 23 | 193 | 3
26 | - <u>-3</u> | 59 | 16 | 3 | 4 | 2 | | 50 | | | | 14 | 39 | =5 | -68
83 | 24 | 23 | 25 | -4 | | 10 | 2 | | | | | | | | | | | | | | 3 | 4 | 1 | 2 | 4 | | 3 | 2 | 2 | | | | | | | | | T | 1 | Ŧ | 2 | | 1 | 5 | 4 | | | | | | | | ħ | ı | | | 3 | | | | | | | | | | | | 1 | ŀ | | | Ť | | | | | | _3 | | | | 17 | 58 | 101 | 1 | 2 | ž | 89 | 14 | 54 | <u>8</u> | 4 9 | | 50 | | | | 59 | 30 | 20 | <1 | 2 | 1 | 37 | 3 | 22 | 20
3 | y | | | | | | | | | | | | | | | 7 | 1 2 | | | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | | | | | Oct 350 | 3 50 | 53 | Oct Nov Jan Mar | Cot Nov Jan Mar Mar Agency State St | Early Late Oct Nov Jan Mar Mar May 105 7 53 | Early Late Oct Nov Jan Mar Mar May Jun 22 10 5 10 5 10 10 10 10 | Early Late Oct Nov Jan Mar Mar May Jun Jul 2 2 1 10 5 | Oct Nov Jan Mar Mar May Jun Jul Aug 10 2 1 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Early Late Oct Nov Jan Mar Mar May Jun Jul Aug Sept 2 2 7 7 7 7 7 7 7 7 | Early Late | Early Late Dot
Nov Jan Mar Mar May Jun Jul Aug Sept Nov Dec | Cot Nov Jan Mar Mar May Jun Jul Aug Sept Nov Dec Feb | Cot Nov Jan Mar Mar May Jun Jul Aug Sept Nov Dec Feb Mar | | | | 1978 | 3 | | | | | | 197 | 9 | | | | 198 | 30 | | | 198 | B 1 | | |---------|--------------------|---------------|---------------|----------------|-----------|---------------------|---------------|-----|-----------------|----------------------|--------------|--------------------|----------|---------------|---------|---------------------------|------------------|------------------|-------------------------|------------------| | | | | | | | | | | | | Early | | | | | | | | | | | May | Jun | Jul | Au | g : | Sept | Nov | Feb | Mar | Apr | Jul | Sept | Sept | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | | | • | 1
< 1 | · | Ť | | | | | | | | | | | | | | | | 1 | | | 2
<1 | | | | | | 1
<1 | | | | 1
<1 | | | | | 10 | | | | | 2
1 | | <₹ | | | | | | <₹ | | | | | | | | | 10 | | | | | 1 | | | | | | | | | | | | | | | | | | | 1 2 | 2
₹ 1 | | | | 5 | <u>16</u> | ~ | 2
T | 12
T | 3 | 5 2 | | | 2
6 7 | <u>1</u> | | | | | 3
30 | 7
T | | 9 | 8 | 77
20 | | | | | | | | | | | | | | | | | - | | | | | | | 5
1 | 2
<1 | 10 | 5
3 | 34
4 | 4 | | | | | | | | 2 2 | 2 2 | | | | | 6
<1 | | | | | | | | | | | | | | | | | | | 1 <u>6</u> | 1
2
1
2 | 3
(Î | • | • | | | 1 | 1 | | | | | | | | 1
(1 | | | | | | | 2 | | <u>2</u>
دا | 4 | | 21
3 | 1 6
4 58
3 6 | 1
8 2
1 | 34
34 | 60
7 | 184
51 | 37 | 7 | | | 30
10
3 | <u>)</u> | <u>14</u>
5 | 32
25 | 13
12
4 | | <u>91</u>
19 | 3 | 54
15
8 | 10 <u>81</u>
81 | <u>217</u>
58 | | : | • | .1 | | | | | | | | < | | | | 4 | | <u>11</u> | | 8 | | | | | | | | | | | | | | | .5
38 | 17
6 | | | | | 1 2 | | | | | <
< | 1
1
1 | | 2
<1 | | | ,
(1 | ļ | | 5 | | 8 | ı | | 2 | 1
10 | .1
<1 | 2 | 4 1 | 8
1 | <u>13</u> | | < | 1 | | | <u>1</u> | | 51
22 | <u>j</u>
5 | | | | | | 3 2 | | | | | | | | | 3 | 2 <u>16</u>
5 1 | 8 | | .1
<1 | 1
<1 | 51
22
1
23 | 3 | ! | 15 | į | Î | 10
4 | | 36
32 | | 43
9
133
28
3 | 12
25 | <u>717</u>
57 | 24
2
2
<1
1 | (1 | | | | | | 4 | 4 | <u>I</u> | | | | : | 1
7
23 | 2
1
55
20 | ? | 1 | | - <u>28</u>
3 | | <u>17</u> | दा
1
दा | | | | | | | | | | ı | | | | | | | | |----------|-----|-----|----------|------------------------------------|------------|---|---|---|---|--|------------|--|---|--| 197 | 7 | | | | | | | | | | 1978 | | | | | Early | Late | | | | | | | | | | | | Oct | Ноч | Jan | Mar | Kar | Hay | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Kar | Apr | | | | | | | | | | | | 'n | 1 8 8 | 20 | 1 | | | | | | Ĭ | | | | | | | ž | 35 | ŤÉ | Ž | | | | | | | | | | | | | | 10% | 16 | h | | | | | | | | | 1 | 1 | | | ٨ţ | 146 | -6 | ΤŌ | 1 | | | | | | | | | <u>.</u> | 2
1 | | | | | | | <1 | | 7 | | | | | | | | | | | | | _ | | • | 7
15 | | | | | 1 2 | | 5
3 | | | | | | < <u>1</u> | <u>1</u> | 1 | | | | | | | | | | | | | r | | •• | ٠, | | | | | | | | | | | | | <u>, 1</u> | | | | | | | | | | | | | | | | • • • | ı | | | | | ्री | | | | | | | | | | | 1 | 39
18 | 1 3 | <u>18</u> | 340
67 | 54
19 | 43
40 | 185
57 | | 23
5 | 88
35 | 7
17 | 9
19 | | | | | | | | | | | | | - | _ | • | 1 | | | | | | Oet | | | Early
Oct Nov Jan Mar
2
4 | 2 q | Early Late Oct Nov Jan Mar Mar May 2 4 1 2 3 | Early Late Oct Nov Jan Mar Mar May Jun 2 4 1 1 5 3 | Early Late Oct Nov Jan Mar Mar May Jun Jul 2 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | Early Late Oct Nov Jan Mar Mar May Jun Jul Aug 2 | Early Late Oct Nov Jan Mar Mar May Jun Jul Aug Sept 2 1 2 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 | Early Late | Early Late Oct Nov Jan Har Par May Jun Jul Aug Sept Nov Dec 2 4 2 35 4 2 186 2 7 1 198 1 2 5 3 | Early Late Oct Nov Jan Mar Mar May Jun Jul Aug Sept Nov Dec Feb 2 4 2 136 36 16 4 2 1 194 16 5 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | Cot Nov Jan Mar Mar May Jun Jul Aug Sept Nov Dec Feb Mar | | 1978 | | | | | | | | | 197 | | | | | 198 | 80 | | | 198 | 31 | | |--------------------|------------------------|------------|------------|---------------|------------------------------|----------------|-----|---------|---------|----------------------------|--------|------------------|--------------------|----------|-----|------------|-------------|---------------------|---------------|----------------| | Mav | May Jun Jul Aug Sept I | | | | | | Feb | Mar | Apr | Jul | Early | Late
Sept | Nov | Kar | Jun | Sept | Nov | Mar | Jun | Sept | | | · · · · · | | | | | | | | | <u>20</u> | | 1 | | 20
18 | | 12
3 | | | | | | | | | | | 1 | 1
<1 | | | | | | | 1 | | | | 1 2 | 98
1
<1 | 76
5
<1 | <u>1</u>
<1 | | 16 | <u>.</u> | | | | √1
<1 | 1
<1 | | | | 60
19
1
109
35 | | 25 | 1
1
24
19 | | | 56
12 | 2
1
2 | 9
48
45
15 | | <u>11</u>
3 | | | | | 6
1 | | | .1
<1 | | | | | | | | | | | 2
4 | 8 | | | | 2
< 1 | ! | | | | | <1 | | | | | | | | | | | | | | | | | < 1 | ? | 3
रॉ | 4 | | ₹ 1 | | | | 7 2 | | | <u>11</u> | | | | | | \1
<1 | | | | | | | | | | | 6 | | 5 | | | y | | | | | <1
<1 | | | | | | | | | | | | 6
32 | | 5
1
<1 | | 1 | 1 2 | 1 | | | | | | ₹ <u>1</u> | | | | | | | | | | 1 | | | | | ₹
1 | 1
<1
<1 | 2
1 | | | | | 28
28 | 6 8 | 3 <u>8</u> | 343
57 | 719
80 |) <u>112</u>
5 <u>3</u> 1 | 2 51 | ; | 4
21 | 1
33 | 60
19 | 1
8 | 8 <u>6</u>
30 | 8
6 | 24
21 | | <u>1</u> 9 | 10
21 | 7
1 | <u>65</u> | 2
T | | | | | | | • | | | | | | | | | | | | 21 | 1 | | 2 | | | | | | < 1 | i | | | | | | | | | | | | | | | 2
1 | | | | | | | | | | | | | | | | | | | 3 | | | | | O rder | | | | | | | | | | | | | | | | |-------------------------------|-----------|----------|-----|---------|--------|--------|----------|------------|--------|---------------------------------------|-----------------|-----------|------------|---------------|-----------| | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 7 | | | | | | | | | ; | 1978 | | | | | | Early | Late | | | | | | | | | | | | Insects | Oct | Nov | Jan | Har | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | EPHEMEROPT ERA | | | | | | | · · | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Baeti dae | | | | | | | | | _ | | _ | | • | • | | | Baetis sp. | | | | | 1
3 | | | _ | 2
2 | <u> </u> | 2
1 | | 9 | 2
5 | 5 | | Callibatis sp. | | 1
100 | | | | | | 5 | | | | <u>15</u> | | | | | Hep tageniidae | | | | | | | | | | | | | | | | | Rhi throgena sp. | | | | | | | | 1 | | | | | | | | | Siphlonuridae | | | | | | | | | | | | | | | | | Ameletus sp. | | | | | | | | | | | | | | | | | Tri corythi dae | | | | | | | | | | | | | | _ | | | Trycorythodes fallax | | | | | | | 2
<1 | <u> </u> | 1 | 2
1 | 34
14 | 5
T | 1
<1 | 2
5 | 9 | | Trycorythodes minutus ODONATA | | | | | | | | | | | | | | | | | Agri oni dae | | | | | | | | | | | | | | | | | Hyponeura sp. | | | | | | | | | | | | | | | | | Ishnura sp. | | | | | | | | | | | | | < <u>1</u> | | | | Coenagrionidae | | | | | | | | | | | | | | | | | Argia sp. | | | | | | | | | 5
5 | | | | | | | | Comphidae | | | | | | | | | | | | | | | | | Ophiogomphus severus | | | | | | | <u>1</u> | < <u>1</u> | | 2
1 | | | <1 | | | | PLECOPTERA | | | | | | | | [| | | | | | | | | Capnii dae | | | | | | | | | | | | | | | | | Capnia sp. | | | | | | | | | | | | | | | | | Paracapnia angulata | | | | | | | | | | | | | | | | | Perlodidae | | | | | | | | | | | | | | | | | Isoperla sp. | | | | | | _ | | 1 | | | | | • | | , | | Isoperla patricia | | | | | | 3 | | I | | | | | √1
<1 | | 1 2 | | TRICHOPTERA | | | | | | | | | | | | | | | | | Brachycentridae | | | | | | | | | | | | | | | | | Brachycentrus americanu | <u>13</u> | | | | | | | | | | | | | | | | Hydropsychi dae | | | | _ | | _ | _ | | | L | • 4 | | | | 5 | | Hydropsyche sp. 1 | | | | 6
13 | | 2
1 | 2
<1 | | 3
3 | 4
1 | 1 <u>6</u>
7 | | < <u>1</u> | | <u> 5</u> | | H. sp. 2 | | | | | | | | l | | | | | | | | | Hydropti lidae | | | | | | | | | | | | | | | | | Stactobiella sp. | | | | | | | | I |
| | | | | | | | | 1978 | | | | | | | 1979
Early Late | | | | | | 1980
ate | | | | | 1981 | | | | | |------------------|-----------------|---------|----------|----------|----------|-----|------|--------------------|----------|---------------|--------------------|----------|-----|-------------|---------------|-----|-----------------|---------|--------|--|--|--|--| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | | Nov | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | | | | 5
1 | 18 | 2
<ī | 3 | | | | 6 35 | | ी | 2
15 | 25 | | 7 6 | | <u>30</u> | 3 6 | 28
- 2 | | | | | | | | • | • | `` | `` | | | | J£ | | `, | ., | , | | · | | · | 1 2 | - | ्री | | | | | | - 1
58 | 1 <u>5</u>
2 | 6
1 | 13 | 2
1 | 15
7 | | 5 | | 1 | | 9
3 | 13
10 | 1 | 2
20 | 13
3 | 2 | 1
<1 | 3
<1 | 4 | | | | | | | | | | 2
ī | ्री | ₹ | | | | | | | | .1
<1 | | 1 | | | | 1
<1 | | 2
T | | | | | | | | | | | | | | | | | | 8
5 | | | | 1 2 | | | | | | | | | | | | | 2
1 | | | | | | | \ ¹ | 2 2 | | | त | | 3
<1
7 | | | | | | | | | | | | | | | | | | | त | | | | | | | | | | | | | | ₹ | 3
<1 | 16
3 | 41 | 46
13 | 26
11 | | | | ्री | 1
8 | 32
11 | 32 | 2 2 | 1
10 | <u>6</u>
1 | | 1 <u>0</u>
1 | 1
<1 | < 1 | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | Table 10Taxa, numbers, | and percent | composition of | benthic | invertebrates | at | site | 6, | |------------------------|-------------|----------------|---------|---------------|----|------|----| |------------------------|-------------|----------------|---------|---------------|----|------|----| | | | | | | | | | | | [1 | Jpper n | umber = | number | of tax | a, love | |---------------------------|------|-----|-----|------|----------|--------|-----------------|------|------|------|---------|---------|--------|--------|---------| | | | | | | | | | | | | | | | | | | Order | | | | | | | | | | | | | | | | | Family | | | | | | | | | | | | | | | | | Genus species | 197 | 77 | | | | | | | | | | 1978 | | | | | | Earl | y Late | | | | | | | | | | | | INSECTS | 0ct | Nov | Jan | Mar | Mar | May | Jun | Jul | Aug | Sept | Nov | Dec | Feb | Mar | Apr | | NON-INSECTS | | | | | | | | | | | | | | | | | ACARINA | | | | | | | | | | | | | | | | | Sperchoni dae | | | | | | | | | | | | | | | | | Sperchon sp. | | | | | | 9
5 | 2 <u>3</u>
5 | | | | 4 | | | | | | MPHIPODA | | | | | | | _ | | | | | | | | | | Talitridae | | | | | | | | | | | | | | | | | Hyalella azteca | | | | | | | | 1 | | | | | | | | | GASTROPODA | | | | | | | | | | | | | | | | | Physi dae | | | | | | | | | | | | | | | | | Physa sp. | | | | | | | | | | | | | | | | | PLESIOPORA | | | | | | | | | | | | | | | | | Tubi fi ci dae | | | | | | | | | | | | | | | | | Tubifex sp. | | | | | 14
14 | 4
2 | | | | | | | | | | | RHYNCHOBDELLIDA | | | | | • | _ | | | | | | | | | | | Glossiphoniidae | | | | | | | | | | | | | | | | | Helobdella stagnalis | | | | | | | | | | | | | | | | | Total number of organisms | 6 | 1 | | 48 | 29 | 191 | 507 | 284 | 109 | 324 | 239 | 423 | 250 | 41 | 47 | | otal number of species | 2 | 1 | | 4 | 6 | 12 | 12 | 11 | 10 | 12 | 13 | 12 | 19 | 11 | 13 | | Diversity Index (DI) | 1.00 | 0 | 0 | .93 | 1.84 | 2.47 | 1.55 | 1.51 | 2.32 | 1.87 | 2.59 | 2.01 | 2.78 | 3.24 | 3.42 | | 1978 | | | | | | 1979
Early Late | | | | | | | | 1980
:e | | | | | 1981 | | | | |----------------|------|---------|---------|------|----------|--------------------|------|------|------|---------------|-------------|------|------|------------|-----------------|------|-----------|-----------------|----------|--|--|--| | May | Jun | Jul | Aug | Sept | Nov | Feb | Mar | Apr | Jul | Early
Sept | | | Mar | Jun | Sept | Nov | Mar | Jun | Sept | | | | | | | | | | 2
<1 | | 1
<1 | 7
1 | 2 | , 2
T | | | | | | 2 | | | | | | | 10 | | | | | | | | | | | .†
<1 | 2
<ī | <u>13</u>
2 | 12 | | | | | | | | | | | | | 2
20 | <u>3</u> 6
8 | 1 5 | 188
15 | 3 <u>4</u>
3 | 41
11 | 4 | | | | | 645 | 913 | 604 | 903 | 363 | 227 | | 19 | 3 | 308 | 13 | 28 2 | 127 | 113 | 10 | 478 | 48 | 1253 | 1333 | 377 | | | | | 17 | 14 | 14 | 15 | 12 | 16 | | 6 | 2 | 19 | 6 | 16 | 15 | 12 | 6 | 16 | 19 | 25 | 19 | 16 | | | | | 2.22 | 1.69 | 1.58 | 1.29 | 1.81 | 2.89 | | 2.19 | 0.92 | 2.67 | 2.29 | 2.99 | 3.22 | 2.71 | 2.45 | 3.18 | 3.49 | 2.31 | 1.25 | 1.96 | | | |